

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + Refrain from automated querying Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at http://books.google.com/

Über dieses Buch

Dies ist ein digitales Exemplar eines Buches, das seit Generationen in den Regalen der Bibliotheken aufbewahrt wurde, bevor es von Google im Rahmen eines Projekts, mit dem die Bücher dieser Welt online verfügbar gemacht werden sollen, sorgfältig gescannt wurde.

Das Buch hat das Urheberrecht überdauert und kann nun öffentlich zugänglich gemacht werden. Ein öffentlich zugängliches Buch ist ein Buch, das niemals Urheberrechten unterlag oder bei dem die Schutzfrist des Urheberrechts abgelaufen ist. Ob ein Buch öffentlich zugänglich ist, kann von Land zu Land unterschiedlich sein. Öffentlich zugängliche Bücher sind unser Tor zur Vergangenheit und stellen ein geschichtliches, kulturelles und wissenschaftliches Vermögen dar, das häufig nur schwierig zu entdecken ist.

Gebrauchsspuren, Anmerkungen und andere Randbemerkungen, die im Originalband enthalten sind, finden sich auch in dieser Datei – eine Erinnerung an die lange Reise, die das Buch vom Verleger zu einer Bibliothek und weiter zu Ihnen hinter sich gebracht hat.

Nutzungsrichtlinien

Google ist stolz, mit Bibliotheken in partnerschaftlicher Zusammenarbeit öffentlich zugängliches Material zu digitalisieren und einer breiten Masse zugänglich zu machen. Öffentlich zugängliche Bücher gehören der Öffentlichkeit, und wir sind nur ihre Hüter. Nichtsdestotrotz ist diese Arbeit kostspielig. Um diese Ressource weiterhin zur Verfügung stellen zu können, haben wir Schritte unternommen, um den Missbrauch durch kommerzielle Parteien zu verhindern. Dazu gehören technische Einschränkungen für automatisierte Abfragen.

Wir bitten Sie um Einhaltung folgender Richtlinien:

- + *Nutzung der Dateien zu nichtkommerziellen Zwecken* Wir haben Google Buchsuche für Endanwender konzipiert und möchten, dass Sie diese Dateien nur für persönliche, nichtkommerzielle Zwecke verwenden.
- + *Keine automatisierten Abfragen* Senden Sie keine automatisierten Abfragen irgendwelcher Art an das Google-System. Wenn Sie Recherchen über maschinelle Übersetzung, optische Zeichenerkennung oder andere Bereiche durchführen, in denen der Zugang zu Text in großen Mengen nützlich ist, wenden Sie sich bitte an uns. Wir fördern die Nutzung des öffentlich zugänglichen Materials für diese Zwecke und können Ihnen unter Umständen helfen.
- + Beibehaltung von Google-Markenelementen Das "Wasserzeichen" von Google, das Sie in jeder Datei finden, ist wichtig zur Information über dieses Projekt und hilft den Anwendern weiteres Material über Google Buchsuche zu finden. Bitte entfernen Sie das Wasserzeichen nicht.
- + Bewegen Sie sich innerhalb der Legalität Unabhängig von Ihrem Verwendungszweck müssen Sie sich Ihrer Verantwortung bewusst sein, sicherzustellen, dass Ihre Nutzung legal ist. Gehen Sie nicht davon aus, dass ein Buch, das nach unserem Dafürhalten für Nutzer in den USA öffentlich zugänglich ist, auch für Nutzer in anderen Ländern öffentlich zugänglich ist. Ob ein Buch noch dem Urheberrecht unterliegt, ist von Land zu Land verschieden. Wir können keine Beratung leisten, ob eine bestimmte Nutzung eines bestimmten Buches gesetzlich zulässig ist. Gehen Sie nicht davon aus, dass das Erscheinen eines Buchs in Google Buchsuche bedeutet, dass es in jeder Form und überall auf der Welt verwendet werden kann. Eine Urheberrechtsverletzung kann schwerwiegende Folgen haben.

Über Google Buchsuche

Das Ziel von Google besteht darin, die weltweiten Informationen zu organisieren und allgemein nutzbar und zugänglich zu machen. Google Buchsuche hilft Lesern dabei, die Bücher dieser Welt zu entdecken, und unterstützt Autoren und Verleger dabei, neue Zielgruppen zu erreichen. Den gesamten Buchtext können Sie im Internet unter http://books.google.com/durchsuchen.

Das

Elektrische Licht

min

die eleftrische Beleuchtung.

Wit einem Anhang

über die Kraftübertragung durch Eleftricität.

Für Ingenieure, Architetten

fomie für

Induftrielle und das gebildete Publicum.

Sten

25. S. 216fand,

Civilingenieur, Redomeur bes "Braftiiden Rafdinen Confrusteur" u. I. w.

Mit 353 Abbildungen im Trete und 29 Bollbildern neben bem Torte.

Leipzig, Berlag von Beit & Comp.

1884.

49368 V 07

·		

48368

•

Das

Elektrische Licht

und

die elektrische Beleuchtung.

Mit einem Unhang

über die Kraftübertragung durch Elektricität.

Für Ingenieure, Architekten

fowie für

Induftrielle und das gebildete Publicum.

Von

28. S. Absand.

Civilingenieur, Redacteur bes "Braftifchen Mafchinen-Conftructeur" u. f. w.

Mit 353 Abbildungen im Texte und 22 Vollbildern neben dem Texte.

APY 5071

Leipzig,

Berlag von Beit & Comp.

1884.

Drud von Desger & Bittig in Leipzig.

Vorwort.

Bon allen Anwendungen, welche gegenwärtig die Elektricität in ber Technif und Industrie, ja selbst für die Awecke des gewöhnlichen Lebens findet, ist die elektrische Beleuchtung unstreitig diejenige, welcher in den weitesten Rreisen und von ben verschiedensten Standpunkten aus das lebhafteste Interesse entgegengebracht wird. Stehen sich boch heute Gaslicht und elektrisches Licht in einem Wettkampf gegenüber, in welchen nicht nur Techniter und Industrielle, nein alle Claffen ber Bevölkerung hineingezogen werden. Um so mehr muß bie Wahrnehmung befremben, daß außerhalb der eigentlichen Fachfreise über das Wesen des elettrischen Lichtes und die zur Erzeugung besselben dienenden Apparate im allge= meinen noch jett höchst unklare Borstellungen herrschen. Die Erklärung dieser Thatsache ift vor allem darin zu suchen, daß trot der außerorbentlich reichen Literatur, welche die rapide Entwickelung gerade dieses Ameiges der Elektrotechnik hervorgerufen hat, die Anzahl der= jenigen Werke immerhin gering ift, in benen ohne Voraussekung fach= mannischer Vorkenntnisse, allein auf der Grundlage einer allgemein wissenschaftlichen Bilbung, die in Betracht fommenden Erscheinungen und Processe, Silfsmittel und Borrichtungen erläutert sind. Wenn ich bem entsprechend in bem hiermit vollendet an die Deffentlichkeit tretenden Werke mir die Aufgabe gestellt habe, ein eingehenderes Verständniß der zur Lichtbildung benutten elektrischen Stromwirkungen sowie der betreffenden Constructionen (Maschinen, Batterieen, Lampen 2c.) anzubahnen und zugleich eine Uebersicht ber bewährten Leiftungen auf diesem Gebiete zu geben, so geschah es in klarer Erkenntnik ber einem solchen Unternehmen entgegenstehenden Schwierigkeiten und in bem Bewußtsein,

bak felbst bei möglichster Vollständigkeit bes Werkes basselbe binnen turgem durch den Fortschritt des Erfindungsgeistes in Einzelnem überholt sein wurde. Für die Auswahl wie für die Behandlung bes Stoffes ist durchgängig der praktische Gesichtspunkt maaggebend gewesen. Das nothwendigerweise streng wissenschaftlich gehaltene Rapitel über bas Messen ber Elektricität und bes Lichtes ist mit Rücksicht auf biejenigen Techniker aufgenommen, welche bie Elektrotechnik zwar nicht zu ihrem speciellen Studium gemacht haben, die aber burch ihre Berufsthätigkeit häufig in nahe Beziehung zu berselben gebracht werden. Ginen Anhang über die elektrische Kraftübertragung beizufügen, schien mir insofern berechtigt, als ja bie Unwendung biefer Betriebsart für ben öfonomischen Bortheil elektrischer Beleuchtungsanlagen von nabeliegender Bedeutung ift. Dank der Bereitwilligkeit, mit welcher die maaggebenden Firmen ihre Mittheilungen zur Verfügung geftellt haben, tonnte fowohl in ber Bielseitigkeit des Inhalts als in der Genauigkeit der Angaben das Mögliche geleiftet und durch einen Reichthum an Mustrationen, wie ihn kaum ein ähnliches Werk aufzuweisen hat, die Anschaulichkeit der Darftellung erhöht werden. Namentlich auch durch die Beschreibung und Abbildung zahlreicher ausgeführter Anlagen hoffe ich, ben auf anderen Gebieten gemachten Erfahrungen zufolge, zur Geftaltung ber bem Werke zu Grunde liegenden Ideen beigetragen zu haben.

Gohlis bei Leipzig im December 1883.

28. B. Ahland.

Inhaltsverzeichniß.

	Erftes Rapitel.	Seite
Geschi	chte bes Beleuchtungswefens	1
	Del-, Rerzen- und Gasbeleuchtung	1
	Clettrifche Beleuchtung	11
	•	
	Zweites Kapitel.	
	erzeugung der elektrischen Ströme	40
	Die galvanischen Elemente und Batterien	41
	Die secundären Elemente oder Accumulatoren	49
	Die thermo-elektrischen Säulen	55
4.	Die clektrischen Maschinen	62
	a. Die ersten elektrischen Maschinen und das dynamo-elektrische Princip	65
	b. Die ersten Gramme'schen Maschinen	80
	c. Die dynamo-elektrischen Maschinen mit modificirtem Gramme'schen	
	Ringe	95
	d. Die elektrischen Maschinen bon Siemens & Halate, System b. Hefner-	
	Altened	109
	e. Die neueren bynamo-clettrifchen Mafchinen für gleichgerichtete Ströme	119
	f. Die Wechselstrommaschinen	138
	Drittes Rapitel.	
Die el	lektrischen Lampen	155
	Das Befen und die Erscheinungen des elektrischen Lichtbogens	158
	Elektrische Lampen mit Lichtbogen für Einzellicht	163
	a. Regulatoren mit Elektromagneten	164
	b. Regulatoren mit Solenoiden	189
9	Elektrifche Lampen mit Lichtbogen für getheiltes Licht	202
0.	a. Die Theilung des elektrischen Lichtes	202
	b. Die Nebenschlußlampen	206
	c. Die Differentiallampen	235
	d. Elektrische Lampen mit besonderen Schaltungsweisen	253
		260
	Die elektrischen Kerzen	270
	Die Herstellung der Kohlen für Bogenlichtlampen	
7.	Die Glühlichtlampen	284
	a. Glühlichtlampen mit unvollständiger Leitungefähigfeit	
	b. Glühlichtlampen mit unbolltommenem Contact	815

Biertes Rapitel.	Seite
Das Messen der Glektricität und des Lichtes	324
1. Das Meffen der Eleftricität	330
2. Das Messen des Lichtes	871
Fünftes Rapitel.	
Die elektrische Beleuchtung	877
1. Die verschiedenen Beleuchtungsspfteme	377
2. Installation, Leitung, Anbringung ber Lampen	386
8. Motoren, Betriebs= und Regulirapparate	410
4. Borguge, Gefährlichkeit und Roften bes elettrischen Lichtes. Anwendung	
in Privathäusern	424
5. Ausgeführte Anlagen für elektrische Beleuchtung	452
6. Anwendung des elettrifchen Lichtes auf Gifenbahnzugen, Leuchtthurmen,	
Schiffen, für militärische Zwecke, in der Landwirthschaft 2c	496
Anhang: Die elettrische Kraftübertragung	532

Verzeichniß der Illuftrationen.

Fig.	Geite	Fig.	eite
1, 2 u. 3. Romifche Brongelampe	. 2	57. Gramme's Majdine für elettrifche Braft-	
4 u. 5. Romifche Brongetanbelaber	. 3	übertragung ("Oetogonale")	94
6. Argand'sche Lampe	. 6	58. Rreislauf der Strome im Gramme'ichen	-
7. Franchot'iche Moberateurlampe	. 7	Ringe ber Maichine "Octogonale"	95
8. Lampe für Hobroogygengas	10	59. Flachringmaschine bon Schudert	96
9. Franklin's Berjud mit bem Bapierbracher 10. Eleftrometer	11 14	60. Flachringmaschine von Schudert (Längen-	97
11 u. 12. Rohlenhalter für elettrifches Bicht	18	61. Schudert'iche Flachringmafchine für Einzel-	19.6
13. Die beiben Bole bes Bolta'ichen Bichtbogen		light	99
14. Erfte eleftrifche Lampe von Foucault un	b	62. Schudert'iche Flachringmafchine für ge-	
Duboscq	. 22	theiltes Licht	100
15. Gramme'iche Lichtmaschine	. 30	63. Dynamo eleftrifche Dafchine von Gein	
16. Siemene'iche Lichtmaschine	. 31		101
17. Elettrifche Lampe mit Jablochtoff'iche		64. Dynamo elettrifche Mafchine von Fein .	102
18 Rergen	. 31	65. Complete bynamo - eleftrische Maichine für	200
18. Differential - Lampe, Guftem v. Defner	. 35	Danbbetrieb von Fein	103
19 Gleftrifche Locomotivbeleuchtung. Guften		66. Dynamo elettrische Maschine für hand- betrieb von Fein	104
Seblaczef-Wifutill	. 37	67. Dynamo elettrifche Majdine von Bein-	103
20. Glühlichtlampe von Ebison	39		105
21. Daniell'iches Element	. 44	68. Ringinductor und Gleftromagnet bon	
22 Weibinger iches Glement	. 44	Wingeralb	106
23. Rennier'iches Element (rechtedige Form)	. 45		107
" (runde Worm) .	- 46	70. Dynamo - eleftriiche Maichine von Jurgen-	
25 u. 26. Grove'iches Element	. 46	fen & Lorenz	108
27. Bunfen'iches Element (altere Form)	. 47	71. Der v. Defner-Altenediche Trommelin-	***
20. Anficht bes Roe'ichen Elementes	. 48		109
30. Grundriß des Roe'ichen Elementes	58	72, Schema ber Bewidelung ber v. Defner- Altened'ichen Trommel	110
31. Clamond'iche Thermo-Saule	. 59	73. Schematische Beichnung bes Collectors	110
32. Der Faraban'iche Berfuch mit zwei Spule	11 64		111
33. Der Farabay'iche Berfuch mit einer Gpul	e	74. Siemens & Salste's bynamo elettrifche	
und einem Weggnet	. 64	Großmaschine (Schnitt burch bie Trommet)	113
34. Magnet-eleftrifche Dafdine von Bigii	. 66		
oo Strompenher oper Commutator	- 66		114
36 Magnet-elettrifche Maschine von Clarte 37. Stobrer	. 68		115
38 900 aung graffelle graffeling bar Main Michael	69		
38. Magnet-elettrische Maschine ber Gesellschaf	70	continuirlichen Strom von Siemens &	116
39. Culinberinductor bon Werner Giemens	72		110
40 u. 41. Giemens'icher Cylinberinbuctor i	n	continuirlicen Strom von Siemens &	
Verbindung mit dem inducirenden Magne	et 72		117
12. Magnet-eleftriiche Maichine pon Rilbe	. 74		-00
Dungmp elettride Maidine pon Mabb	. 78	in ber neuesten bynamo-elettrifchen Da-	
Driginal-Mobell der Bacinotti'ichen Ring	3"		118
45 Sanaha Thiophile (Bramma	, 80		
	. 82		120
46. Solenoibstrome in zwei gleichnamige	. 83	81. Bolichuhe ber Befton-Möhring'ichen Licht-	121
17. Brincipfigur bes Gramme'ichen Ringes	. 83		121
15. Stromlauf im Gramme'ichen Ringe	. 85		121
49. Richtung ber Gummenftrome im Gram		83. Stromfammler ber Wefton. Möhring'ichen	
me ichen Ringe	. 85	Maschine	122
50. Bwei auf Quantitat gefuppelte Batterice	n 85		
ol. Ginfluß ber feften Magnetpole auf bi	2	für Beleuchtungszwede mit zwei Strom-	
Drahtwindungen bes Gramme'ichen Ringe		fammlern.	124
52. Der Gramme iche Ring	. 87		$\frac{126}{127}$
53. Gramme'iche Maichine für Fußbetrieb 54. Gramme's große Lichtmaschine mit zwe	88	87. Dynamo-elettrifche Majdine von Ebifon	141
Ringen	90		128
55. Gramme'iche Lichtmaschine	92	88. Dynamo elettrifche Grogmaidine von	
58. Gramme'iche Mafdine für fünf Lamper			130

	Biertes Rapitel.	eite
Das	Messen ber Elektricität und des Lichtes	24
	. Das Meffen der Eleftricität	
2	. Das Messen des Lichtes	71
	Fünftes Rapitel.	
Die	elektrische Beleuchtung	77
	. Die vericiebenen Beleuchtungsfpfteme	
	. Installation, Leitung, Anbringung der Lampen	
8	. Motoren, Betriebs= und Regulirapparate	10
4	. Borguge, Gefährlichkeit und Roften bes elektrischen Lichtes. Anwendung	
	in Brivathäusern	24
5	. Ausgeführte Anlagen für elektrische Beleuchtung	52
6	. Anwendung des elektrischen Lichtes auf Gifenbahnzugen, Leuchtthurmen,	
	Schiffen, für militärische Zwede, in ber Landwirthschaft 2c 4	96
Anh	ang: Die elettrische Kraftübertragung 5	32

Verzeichniß der Illuftrationen.

Fig		Seite	Fig.		Seite
1, :	u. 3. Romifche Bronzelampe	2	57.	Gramme's Mafchine für elettrifche Rraft-	
4 11	. 5. Romifche Brongefanbelaber	. 3	1	fibertragung ("Octogonale")	94
	Argand'sche Lampe	. 6	58.	Rreislauf ber Strome im Gramme'ichen	-
	Franchot'iche Moderateurlampe	. 7		Ringe ber Majdine "Octogonale"	95
	Lampe für Onbroogygengas	10		Flachringmaidine bon Schudert	96
10	Franklin's Berfuch mit bem Bapierbrachen		60.	Blachringmaschine von Schudert (Langen-	05
11	Gleftrometer	15	01	idhuitt)	97
13	u. 12. Roblenhalter für elettrifches Licht		91.	Schudert'iche Flachringmaschine für Einzel-	90
14	Die beiben Bole bes Bolta'ichen Lichtbogene	10	40	Schudert'iche Rlachringmafdine für ge-	370
***	Erfte elettrifche Lampe von Foucault und Dubosca	22	92.	theiltes Licht	100
15.	Gramme'iche Lichtmaschine	30	89	Dynamo eleftrifche Mafchine von Rein	
16.	Siemens'iche Lichtmaschine	31	00.	(Längenschnitt)	101
17_	Elettrifche Lampe mit Jablochtoff'ichen		64	Dynamo eleftrifche Mafchine bon Gein .	109
	Rergen	34		Complete bynamo . eleftrifche Dafchine für	
18	Differential - Lampe, Guftem b. Befner-		-	Sandbetrieb von Gein	108
	Altened	35	66.	Dynamo .eleftrifche Majdine fur Sanb.	
19	Elettrifche Locomotivbeleuchtung, Spftem			betrieb von Gein	104
4	Seblaczef-Bifuliff	. 37	67.	Dynamo eleftrifche Dafchine von Bein-	
20	Glublichtlampe von Ebijon	. 39		riche (Querfchnitt)	105
21	Daniell'iches Element	. 44	68.	Ringinductor und Elettromagnet bon	360
22	Deibinger'iches Element	. 44		Figgerald	100
24	Rennier iches Element (rechtedige Form) .	45		Dynamo elettrifche Majdine von Bulcher	
95	u. 26. Grove'iches Glement	46	70,	Dynamo . elettriiche Maichine von Jürgen.	
97	Municipal Charact (Steres Comme	46	No.	fen & Loreng . Der v. hefner-Altenediche Trommelin-	109
28	Bunfen'iches Element (altere Form)	48	71.		109
	Anficht bes Ros ichen Elementes	58	70	Schema ber Bewidelung ber v. Befner-	
30	Grundrig bes Roe'ichen Elementes	58	10.	Altened ichen Trommel	110
31	Clamond'iche Thermo-Saule	59	73	Schematische Beichnung bes Collectors	***
92.	Der Faraban'iche Berfuch mit zwei Spulen	64	10.	ber b. Defner-Altened'ichen Daichine .	111
33	Der Faradan'iche Berfuch mit einer Spule	2	74.	Siemens & Salste's bynamo eleftrifche	
	und einem Magnet	64		Großmafdine (Schnitt burch bie Trommel)	113
34	Magnet-elettrifche Mafchine von Bigii	. 66	75.	Siemens & Salate's bynamo elettrifche	
30	Strommenber ober Commutator	. 66	100	Großmaschine	114
	Weagnet-elettrische Weaschine von Clarte	68		Siemene'iche Lichtmaschine	115
21.	" " minhrer	. 69	77.	Reuefte bynamo-elettrifche Dafdine für	
00.	Magnet-elettrifche Majdine ber Befellichaft			continuirlichen Strom von Siemens &	
90	l'Alliance	70	wa.	Salste (Längenschnitt)	116
40	Chlinderinductor bon Berner Siemens	72	78.	Reneste bynamo eleftrifche Majchine für	
***	u. 41. Giemens'icher Chlinberinductor in	72		continuirlichen Strom bon Siemens &	117
42	Berbindung mit dem inducirenden Magne Dagnet-eleftrische Majchine von Bilbe	74	70	Salste (Borderanficht)	
43	Dhnamv-elettrifche Majdine von Labb	. 78	10.	in ber neuesten bynamo-elettrijden Da-	
44	Original-Mobell ber Bacinotti'ichen Ring			ichine von Siemens & Salste	118
	maidine	. 80	80.	Dynamo - elettrifche Lichtmafdine bon	
45	Renobe Theophile Gramme	. 82	-	Wefton-Möhring	120
46	Solenoibstrome in Amei gleichnamiger	t	81.	Bolidube ber Befton-Dobring'iden Sicht.	
	gegeneinanber gerichteten Magnetpolen	83		maschine	121
47	gegeneinander gerichteten Magnetpolen Brincipfigur bes Gramme'fchen Ringes	. 83	82.	Gifenicheibe aus bem Inductor ber Wefton.	
20	Stromlauf im Gramme'ichen Ringe	. 85		Möhring'ichen Lichtmaschine	121
20,	Miditung der Summenstrome im Gram		83.	Stromfammler ber Befton-Mohring'ichen	-
	me ichen Ringe	. 85	0.0	Maschine	122
50.	Bivei auf Quantitat gefuppelte Battericer	1 85	84.	Dynamo-elettrifche Majchine bon Magim	
O.A.	Ginfluß ber festen Magnetpole auf bie	3 00		für Beleuchtungegwede mit zwei Strom-	
52	Draftwindungen bes Gramme'ichen Ringes		95	fammlern. Marim's Mafchine mit Stromregulator	124
58	Der Gramme'iche Ring . Gramme'iche Mafchine für Gugbetrieb .	87	86.		127
54	Gramme's große Lichtmaschine mit gwei		87	Dynamo-eleftrifche Dafdine von Ebifon	101
-	Ringen	90	01,	(Rieines Modell)	128
55.	Gramme'iche Lichtmaschine	92	88.	Dinamo elettrifche Grogmafdine von	
56.	Gramme'iche Dafdine für fünf Bampen	93		Ebifon	130

Fig.		Seite	Fig.		Seite
881.	Installationsbisposition ber elettrischen Beleuchtung bes Bathologischen Instituts			Scene aus ber Oper Mofes mit bem burch elettrifches Licht erzeugten Regenbogen	529
999	in Bien	487	342.	Scene aus ber Oper Mofes, mit Anwen- bung bes elettrifchen Lichtes	530
JJ2.	bei Marfeille	512	343.	Apparat gur elettrifden Beleuchtung ein-	
333,	Optischer Apparat bes Leuchtthurms von Blanier bei Marfeille	513	344.	geiner Berjonen auf ber Buhne Apparat gur eleftrifchen Beleuchtung be- ftimmter Gegenftanbe auf ber Buhne .	531 531
834.	Elettrifche Beuchtthurmlaterne für feftes Feuer	514		Froment'icher Motor Schema ber Berbindung zweier Dynamo-	
	Brojector von Mangin	518		maichinen jum Bwede ber Rraftnbertra.	538
	ider Brojector mit bilfeapparaten	520		gung . Gleftrifche Gifenbahn in Baris	545
337.	Rachtliche Bauarbelten bei elettrifcher Beleuchtung	523	348.	Elettrifcher Aufgug von Siemens & Salste (tieffte Stellung)	548
33 8.	Rachtliche Arbeiten mabrent bes Baues ber Brude von Rehl bei elettrifcher Be-	į	349.	Elettrischer Aufzug von Siemens & halste (höchte Stellung)	549
	leuchtung	524	35 0.	Elettrifche Locomotive mit Accumulator-	0.20
	Darftellung ber Conne auf ber Buhne .	527		betrieb	553
340,	Darftellung bes Regenbogens auf ber Buhne	528	351-	-353. Eleftrisches Boot ber Electrical Power Storage Company	857

Bergeichniß ber Tafeln.

- I. Dr. Werner Siemens.
- II. Eleftrifirmaidine bon Otto b. Gueride.
- III. Maurifder Salon im Hotel Continentale in Baris, burch Jablochtoffice Rergen erleuchtet.
- IV. Avenue de l'Opera in Baris, burch Jablochfoff'iche Rergen erleuchtet.
- V. Dippobrom in Baris, burch Jablochtoff'iche Rergen erleuchtet.
- VI. Dafen von Bavre, erleuchtet burch Jablochtoff'iche Rergen.
- VII. Die Ruinen bes Coloffeums in Rom bei elettrifcher Beleuchtung.
- VIII. Concert-Saal in Baris, burch Jamin'iche Rergen erleuchtet.
- IX. Eingang ber Baffage Jouffron in Baris, burch bie Lampe-Soleil erleuchtet.
- X. Der Manfton-Soufe-Blat in Bonbon, burch Siemens'iche Bogenlampen erleuchtet.
- XI. Strafe in Rem. Port, burch Bruif. Lampen erleuchtet.
- XII. Berfuche mit elettrifchem Reflector (Brufb) auf ber Themfe in London.
- XIII. Atelier von Rapoli für Erzeugung elettrifcher Roblen.
- XIV. Thomas Alva Edison.
- XV. Strafe in Rem. Port, burch Ebifon Lampen erleuchtet.
- XVI. Strafe in Remcaftle, burch Sman-Lampen erleuchtet.
- XVII. Sman's elettro-chemifches Atelier mit feinen Sampen erleuchtet.
- XVIII. Erleuchtung bes Boulevard des Italiens burch bie Lampe Million.
- XIX. Locomobile mit Brotherhood'idem Motor und Gramme'ider Mafchine.
- XX. Elettrifcher Leuchtthurm von Blanier bei Marfeille.
- XXI. Gleftrifche Beleuchtung ber Infel Tabarca burch bie Fregatte "La Surveillante".
- XXII. Dacht von Menier mit elettrifchem Reflector.

Fig. Sei	ite Fig	L. C	Seite
		Grabuirung ber Meginstrumente	364
202. Glettriiche Lampe von Rapieff 27		. Graduirung ber Meginftrumente	364
203, Eleftrifche Lampe von Gerarb 27	73 270	Biberftanbemeffung an einer Dynamo.	
204 21	74	maschine	365
205 u. 206. Glettrifche Lampe bon Beinrichs . 27	76 271		
207. Einrichtung ber Lampe Coleil von Glerc 27	78	majdinen	366
208. Anficht ber Bampe Soleil von Clerc 27		. Prufung einer Bogenlampe	366
209. Breffe gur Berftellung ber Carre'ichen	273		367
Mobilen	82 274	Brujung einer Glüblichtlampe	367
210. Breffe gur herftellung ber Rohlenftabe	275		369
von Napoli	83 276		370
	86 277	Bhotometer von Bunfen	372
212 Blann-Incanoescenz Sampe von Coulon 28	87 278 90	Mrangement bes Bunfen ichen Photo-	-373
213. Incanbesceng - Lampe von Konn 214. Glublichtlampe von Ebijon mit Bapier-	279		374
hilasi		Berbinbungefaften einer Daupt- und Daus-	013
215. Mlüblichtsampe pon Edison mit Ipiral-	200	leitung ber Ebifon'ichen Beleuchtunge.	
formig gewundenen Roblenfaben 26	93	anlagen	395
216. Reueite Form ber Edifou-Lampe 28	93 281		-
	94	merleitung ber Ebifon'ichen Beleuchtungs.	
218. Durchichnittegeichnung ber Blublichtlampe		anlagen	396
bon Ebifon 21	95 282	. Darftellung ber Bunahme ber Draftfiarte	
210. porigontalichnitt burch bie Faffung ber		im Stromfreife	401
	96 283	. Generalumichalter von Siemens & Balete	402
320, Kronleuchter mit Ebison-Lampen 29		. Elettrifche Beleuchtung burch Reflexion .	403
221. Gelenklampe bon Ebifon 20	97 285	. Aufsiehvorrichtung für Fabriflaternen .	404
222 u. 223. Details ber Gelente an Ebijon's	286	. Aufgiehvorrichtung für Galonlaternen .	404
	98 287	. Mulgiehvorrichlung für Galonlaternen in	200
224. Glüblichtlampe, Spftem Ebison, in Ber-	00	niedrigen Räumen	405
	99 288		400
225. Innere Anficht bes Rohlen-Rheoftats . 30	00 289	Straßen New Ports	406
	02 289	. Schematische Darstellung ber Rippvorrich-	407
227. Tijchlampe von Swan . 30 228. Untere Anficht bes Fuges mit ber Mus-	03	tung an Canbelabern	407
fcaltevorrichtung ber Tifchlampe 30	04 293	Prouleuchter für Chifon Namnen	409
229. Grubenlampe, Spftem Swan 30	04 294	. Anordnung ber bynamo-eleftrifchen Da-	400
230. Reuere Blublichtlampe, Spftem Swan . 30	05	ichinen gur Strombertheilung bon Marcel	
	07	Depres	416
232. Gleftrifche Glublichtlampe von Darim . 30	08 295		
	11	Marim	417
234-237. Eleftrifche Blühlichtlampe von Grei-	296	. Gewohnlicher Ebijon'icher Regulator	420
ner und Friedrichs	13 297	Gifon'icher Stations Regulator mit Silfe-Apparaten	
239. Erincip ber Incanbesceng in freier Luft 3 239. Erfie Disposition ber Incanbescenglampe	16	Bille-Apparaten	421
239. Erite Disposition der Incandescenzlampe	298		
mit rotirender Elettrobe von Rennier . 3. 240. Bergrößertes Bild bes glubenden Theiles	16	Berlin's Grundriß bes Majchinenhaufes gur elet-	454
bes Rohlenftabdens einer Jucanbesceng-	200	trifden Beleuchtung Des Anhalter Bahn-	
Jambe bon Mennier	17	hofes in Berlin	456
241, Gleftrifde Lampe bon Berbermann 3	18 300		
242 u. 243. Reuere elettrijche Glühlichtlampe	100	trijden Beleuchtung bes Unhalter Bahn-	
von Rennier	19	hofes in Berlin	457
244 u. 245. Mechanismus ber Incanbesceng-	301	1. Beleuchtungs. Schema bes Anhalter Bahn-	
	320	hofes in Berlin	458
246, Annicht ber Incandescenglampe von 3081 3	301	2. Eleftrische Beleuchtung im Haupt-Tele-	450
	22	graphenamte in Berlin	459
	303		400
250. Sinus Tangentenbouffole von Siemens & Salste	300	Beleuchtungseinrichtung 307. Musgeführteeleftrijche Beleuchtungs.	462
251 u. 252. Brincipielle Darftellung ber Spie-	800	anlage mit Schudert'ichen Bogenlampen	463
gelableiung	308	8. Ausgeführte elettrifche Beleuchtungsan-	200
253. Milatifches Spiegelgalbanometer bon Gie-		lage mit Schudert'iden Bogenlampen	464
mens & Daiste	340 309	lage mit Schudert'ichen Bogenlampen . 9-314. Elettrifche Beleuchtungseinrichtungen	P. C.
201, Lornonegalvanometer v. Siemens & palete 3	142	bes Savon-Theaters in London und bes	
265. Elettro Dynamometer für ichwache Strome	Sall Inch	Stadttheaters in Brunn	466
bon Siemens & Salste	313	5-518. Regulirungsvorrichtungen ber elet.	
256. Eleftro-Dynamometer für ftarte Strome		trichen Beleuchtung des Brunner Stadt.	
	345	theaters	471
		9. Regulirungsapparat ber elettrifchen Be-	470
	350 350 320	lenchtung bes Brunner Stabttheaters .	472
260, Witerstandescala von Siemens & Salete 3	351	0-322. Die elektrische Beleuchtung in den Magasins du Louvre in Baris	474
261. Rheoftat von Bheatstone 3		3-327. Anlage ber Dafdinen gurelettrifden	21.0
262. Baffer-Boltameter	353	Beleuchtung ber Magasins du Louvre in	
263. Differential-Boltameter bon Werner Gie-		Baris	477
mens	353 32	8. Inftallationeplan ber elettrifden Beleuch.	
	355	tung im hafen von havre	481
265. Univerfal Galvanometer von Siemens &	32	9. Darftellung eines Stromfreifes ber elet-	400
	360 363 33	trijden Beleuchtung im Dafen von Davre	483
	363	0. Berbindung ber Kabelenden bei ber elet- trifchen Beleuchtung im hafen von habre	485
The state of the s	1	milyin Commission of the Control	200

84.		Seite	Fia.		Seite
831.	Inftallationsbisposition ber elettrifden Beleuchtung bes Bathologischen Instituts	. 1	341.	Scene aus ber Oper Mofes mit bem burch elettrifches Licht erzeugten Regenbogen .	529
	in Wien		342.	Scene aus ber Oper Mofes, mit Anwen- bung bes elettrifchen Lichtes	530
03Z.	Baterne bes Leuchtthurmes von Planier bei Marfeille	512	343.	Apparat gur elettrifchen Beleuchtung ein-	
333 ,	Optischer Apparat bes Leuchtthurms von		944	geiner Berfonen auf ber Babne	531
994	Blanier bei Marfeille	513	399.	ftimmter Gegenstanbe auf ber Buhne	
90 3 .	Feuer	514		Froment'icher Motor	537
335.	Brojector von Mangin	518	340,	maidinen sum Awede ber Rraftibertra-	
336.	Bum Transport eingerichteter Mangin'-	520	947	gung	538 545
337 .	Ractliche Bauarbeiten bei elettrifcher	:		Eleftrifche Eisenbahn in Baris	
990	Beleuchtung			(tieffte Stellung)	548
000 ,	ber Brude von Rehl bei eleftrifcher Be-		349.	Elettrifcher Aufgug von Siemens & halste (hochfte Stellung)	549
	leuchtung		35 0.	Elettrifche Locomotive mit Accumulator.	***
	Darftellung ber Sonne auf ber Buhne . Darftellung bes Regenbogens auf ber		351-	betrieb -353. Elettrifches Boot ber Electrical	553
	Bühne	528	- / -	Power Storage Company	857

Berzeichnif ber Tafeln.

- I. Dr. Berner Siemens.
- II. Elettrifirmafdine von Otto v. Gueride.
- III. Maurifcher Salon im Hotel Continentale in Baris, burch Jablochtoff iche Rergen erleuchtet.
- IV. Avenue de l'Opera in Baris, burd Jablochfoffiche Rergen erleuchtet.
- V. Dippobrom in Baris, burch Jablochtoff'iche Rergen erleuchtet.
- VL Dafen von Bavre, erleuchtet burch Jablochfoff'iche Rergen.
- VII. Die Ruinen bes Coloffeums in Rom bei elettrifder Beleuchtung.
- VIII. Concert. Saal in Baris, burch Jamin'iche Rergen erleuchtet.
- IX. Eingang ber Baffage Jouffron in Baris, burch bie Lampe. Soleil erleuchtet.
- X. Der Manfion Doufe-Blag in Bondon, burch Siemens'iche Bogenlampen erleuchtet.
- XI. Strafe in Rem. Port, burch Bruft. Lampen erleuchtet.
- XII. Berfuche mit elettrifchem Reflector (Brufb) auf ber Themfe in London.
- XIII. Atelier von Rapoli für Erzeugung eleftrifcher Roblen.
- XIV. Thomas Alva Ebifon.
- XV. Strafe in Rem. Port, burch Ebifon-Lampen erleuchtet.
- XVI. Strafe in Rewcaftle, burch Sman-Lampen erleuchtet.
- XVII. Sman's elettro-chemifches Atelier mit feinen Sampen erleuchtet.
- XVIII. Erleuchtung bes Boulevard des Italiens burch die Lampe Million.
- XIX. Bocomobile mit Brotherhood'ichem Motor und Gramme'icher Mafchine.
- XX. Gleftrifcher Leuchtthurm von Blanier bei Marfeille.
- XXI. Elettrifche Beleuchtung ber Insel Tabarca burch die Fregatte "La Surveillante".
- XXII. Pact von Menier mit eleftrifchem Reflector.

Erstes Kapitel.

Geschichte des Beleuchtungswesens.

1. Del-, Kerzen- und Gasbelenchtung.

Die Erkenntniß der hohen culturhiftorischen Bedeutung des elektrischen Lichtes und der tieseingreisenden Wandlungen, welche die allgemeine Einstührung desselben in den Lebensgewohnheiten jedes Einzelnen, im öffentslichen Leben und auf dem weiten Gesammtgebiete der Industrie hervorzubringen berusen ist, hat sich gegenwärtig selbst außerhalb der Fachkreise saft überall Bahn gebrochen. Damit jedoch auch der Laie die Großartigkeit des unser Zeitalter charakterisirenden Fortschritts im vollsten Maße zu würdigen verstehe, erscheint es geboten, ehe wir an die eigentsliche Aufgabe dieses Werkes herantreten, im Nachstehenden eine kurzegefaßte Darstellung der Entwickelungsgeschichte der Beleuchtungsmittel zu geben.

Die älteste und bei manchen Naturvölkern noch heute ausschließlich gebräuchliche Beleuchtungsart bestand in der Unterhaltung eines Holzseuers. Bon diesem ersten Versuche, die Finsterniß zu bekämpsen, leitet sich der unter unseren Vorsahren, sowie unter den meisten Völkern des Alterthums im Anfang ihrer Culturentwickelung herrschende Gebrauch her, einen brennenden Kienspan als Leuchte zu benutzen. Jahrhunderte lang blieb dem Kienspan die unbestrittene Alleinherrschaft gewahrt und selbst bei den gebildeten Kömern reichte die Anwendung desselben dis in das neunte Jahrhundert hinein; ja die Zeit liegt noch nicht so fern, in welcher man sich in den Spinnstuden des Schwarzwaldes beim Scheine des Fichtenspans zu traulicher Geselligkeit vereinigte.

Aus Andeutungen, welche sich in den biblischen Ueberlieferungen finden, geht hervor, daß schon dem jüdischen Volke der Gebrauch des ubland, Das elettrische Licht.

Deles zur Herstellung eines vollkommmeren Lichtes bekannt gewesen ist. Auch bei anderen fortgeschrittenen Bölkern wurden schon in den späteren Berioden des Alterthums Fette und ölige Stoffe als Beleuchtungsmittel angewendet; doch zeigte selbst bei den civilissiresten Nationen, den Griechen und Römern, das hierzu dienende Geräth eine kaum weniger primitive Einrichtung als bei den minder gesitteten Bolksstämmen. Die antike Lampe, wie sie in Fig. 1 veranschaulicht ist, bestand aus einem mit Del gefüllten Gefäße, in welches ein grober, aus Hanf- oder Flachssafern zusammengedrehter Docht derart eingelegt war, daß das eine Ende desselben auf dem Rande des Gesäßes ruhte, wo das von den Fasern aufgesangte Del zur Berbrennung gelangte.

Wenngleich die Lampen, beren fich die Culturvölfer bes Alterthums bedienten und die wir in den Mufeen aufbewahrt finden, durch die

äfthetische Ausbildung der Form die Bewunderung des Künstlers und des Archäologen erregen, so waren sie doch mit Kücksicht auf die Leuchtsähigkeit äußerst mangelhaft construirt, indem besonders infolge der unsvollkommenen Berbrennung des im Del enthaltenen Kohlenstosse ein von üblem Geruch begleitetes Kauchen und starkes Rußen der Flamme nicht zu vermeiden war. Derartige Lampen haben sich übrigens auch noch anderwärts als in den Wuseen bis in unsere Zeit erhalten. Die in der Cultur stets einigermaßen zurückbleibenden Landbewohner, sowie die Bergleute haben die classische Lampe als sogenannte Küchenlampe resp. als Grubenlampe bis auf den heutigen Tag in Gebrauch; nur insofern

ift eine kleine Verbesserung zu bemerken, als der Docht in einem von dem unteren Theile des Delgefäßes ausgehenden hohlen Urme, der Dille, gelagert ift, sodaß ein Untersinken besselben im Del nicht stattfinden kann.

Bur Regulirung der Flamme, d. h. um den Docht im Berhältniß zu seiner Berbrennung fortzurücken, bediente sich die vornehme Römerin ebenso wie die Bäuerin der Jetzeit keines besseren Apparats, als wie ihn eine gewöhnliche Haarnadel darstellt, denn die für diesen Zweck her-

Römische Bronzecandelaber.

gestellten Bängelchen und Hafchen, von beren Formen einige burch Fig. 2 und 3 veranschaulicht find, boten kaum eine größere Bequemlichkeit bar.

In den pruntvollen Palästen des kaiserlichen Roms und in der elenden Hütte des Sklaven war im classischen Alkerthum die Beleuchtung im wesenklichen die gleiche. Statt des rohen Thones, mit welchem sich der Proletarier begnügte, mochte man zur Herstellung der Lampe das kostdarste Waterial verwenden, ihr eine zierliche Form geben, sie auf reich geschnitzten und geschmackvoll angeordneten Candelabern andringen, — wie dies die Fig. 4 und 5 darstellen — an dem Organismus der Lampe wurde bei aller Schönheit der Ausstatung nichts geändert.

Bis weit in das Mittelalter binein blieb die beidriebene Lampe das allgemeine Beleuchtungsmittel; denn die vereinzelten Anwendungen, Die man bis dahin von der Kerzenbelenchtung machte, batten taum mehr als historische Bedeutung. Die eriten Rachrichten von der Benntung feiter Leuchtstoffe in einer der bentigen Lerze abulichen Form reichen allerbings febr weit gurud. Plining und Living berichten von ber Anwendung mit Bech ober Bachs getränfter Flachsichnure, ipater in Bech getauchter und dann mit Bachs überzogener Streifen von Papprus und Binien, iowie des iettgetranften Martes von Schilfrohren als Beleuchtungsmittel, die unieren Kerzen am nachiten vergleichbar find. Der romiiche Schriftzteller Apulejus untericheidet gegen Ende des zweiten Jahrhunderts bereits zwischen Bachs- und Talgferzen. Erst im Mittelalter gewann jedoch die Bachsterze einige Bedeutung. 14. Jahrhundert machte man an den Höfen reicher Fürsten von Kerzen aus gebleichtem Bachs, die ihres außerordentlich hoben Breifes wegen als koitbarer Lurusgegenstand galten, einen febr ipariamen Gebrauch. Durch den Cultus der fatholischen Kirche gewann water auch außerhalb ber Gotteshäuser ber Bedarf an Bachefergen eine bedeutende Ausdehnung und im 18. Jahrhundert war der Berbrauch derielben an den fürstlichen Sofen und in den Balaften der Bischofe ein mahrhaft großartiger zu nennen.

Talakerzen kamen erst im 13. und 14. Jahrhundert in Gebrauch. waren jedoch anfangs gleichfalls als Lurusartikel geichatt. Das Material für diese Rerzen wurde durch das Auslassen von Rinds: oder Hammel: fett gewonnen und die Lichter wurden durch das jogenannte Rieben. b. h. durch Eintauchen eines baumwollenen Dochts in die geschmolzene Masse hergestellt sgegenwärtig geschieht die Versertigung der Rerzen allaemein durch Gießen). Obwohl in der Folge die Preisverhaltniffe für diese Industrie sich aunstiger gestalteten, konnte dieselbe doch zum mindesten nach ihrer technischen Seite hin einen wesentlichen Fortschritt nicht machen. so lange man sich mit der Verwendung des von der Natur gegebenen Materials begnügen mußte. Ein fraftiger Aufschwung trat in biefer Richtung erft bann ein, als am Schluß bes vorigen Jahrhunderts bedeutende Chemiter fich bemühten, aus dem weichen, leichtflüssigen Talg ein härteres und schwerer ichmelzbares Product herzustellen. Rachbem durch die Entbedungen von Scheele, Braconnot und Chevreul nachgewiesen worden mar, daß die Fettsubstanzen aus einem festen. abicheidbaren Stoffe und einem flüssigen Stoffe bestehen, wurde der

erftere, bas Stearin, im zweiten Decennium unferes Jahrhunderts gur Berftellung fefterer, minder fettig angufühlender Rergen benutt. Chepreul nahm im Jahre 1825 in Bemeinschaft mit Bay - Luffac ein Batent zur Unfertigung von Rergen aus ben fetten Gauren, besonders der Stearinfaure; da jedoch die Darstellungsweise eine fehr complicirte war und überdies die gur Berwendung tommenden Dochte - Dieselben, wie fie für Talafergen üblich waren - fich für das neue Material nicht eigneten, wurden mit bem betreffenden Berfahren feine nennenswerthen Refultate erzielt. Erft nachdem Cambaceres bie Anwendung geflochtener und gedrehter, schnell verglimmenber, dinner Baumwollbochte gezeigt hatte und von de Milly im Jahre 1831 ein einfacheres Berfahren gur Darftellung ber Stearinfäure erfunden worden war, gewann die neue Industrie eine immer größere Musdehnung. Wefentliche Berbefferungen, welche in den folgenden Jahren von de Milly in der Anfertigung der nach ihm benannten Kerzen (Dillyfergen) eingeführt wurden, veranlagten, nachdem durch ihn die Fabrifation im Jahre 1837 nach Desterreich vervilangt worden war, die Einrichtung von Stearinkergenfabriken in Baris und Berlin. (Bon ber zu Anfang ihres Bestehens in ber Nähe bes "Arc de triomphe de l'Etoile" gelegenen Barifer Fabrif haben die fogenannten Ctoile- ober Sternfergen ihren Ramen erhalten.) Erft feit Diefer Reit ift die Berwendung der Stearinfergen eine allgemeine geworben. erhielt die Stearinterze auch wiffenschaftliche Bedeutung, indem man als Einheit zur Meffung von Lichtstärfen eine Kerze annahm, welche ftundlich 10 Gramm Stearin verbrannte. Die aus der erften Salfte bes 18. Jahrhunderts datirende Benutung des Walraths, welcher die ichonften Rergen vom reinften Beig liefert, fonnte wegen ber Roftfpieligfeit bes Materials bis heute nur eine beschränfte Musbehnung erlangen und es find die Balrath - oder Spermacetifergen nur als Luxus- und als Normalferzen hauptfächlich in England in Gebrauch. Einen schnellen Eingang verschaffte fich dagegen das im Jahre 1830 entbedte Paraffin, welches feit 1850 für die Rergenfabrifation nutbar gemacht wurde, nachdem es gelungen war, baffelbe fabrifmäßig und in relativer Reinheit barguftellen. Die beute gebräuchlichen Baraffintergen zeichnen sich durch ihre alabasterähnliche durchscheinende Farbe und durch ihr schönes weißes Licht aus.

Im Gegensatz zu der fortschreitenden Vervollkommunung der Kerze hatte die Deslampe bis in die zweite Hälfte des 18. Jahrhunderts ihre primitive Form beibehalten. Bei ihrer unvollkommenen Einrichtung

verbrennung des Deles und somit auch die Lichterzeugung nur eine unvollständige sein. In ein neues Stadium trat daher die Lampenbeleuchtung, als durch die von Léger in Paris im Jahre 1783 erfundenen Blattdochte und vor allem durch den in demselben Jahre aufgetretenen genialen Gedanken Argand's, durch die Anwendung eines röhrensförmigen Dochtes und des nach ihm benannten Brenners der Flamme auch in ihrer Mitte Luft zuzuführen, der Brennstoff in rationellerer Weise verwerthet werden konnte. Die mit Benutzung des Argand'schen Dochtes erzielte Flamme bildet einen spizen Hohlkegel, der von innen und außen von Luft bespült wird. Der Delbehälter ist in einer bestimmten Entsernung vom Brenner, und zwar etwas höher als der letztere,

Fig. 6. Argand'iche Lampe.

angebracht, sodaß die Flüssigkeit nach dem Gesetze von den communicirenden Röhren bis zur Flamme aufsteigt, wobei der Flüssigkeitssbruck durch die Anwendung der sog. Sturzsflasche constant erhalten wurde. Im übrigen erhielt die Lampe eine solche Form, daß-sie entweder an eine Wand zu hängen, oder, mit einem stadilen Fuß versehen, als Tischlampe zu benußen war, welch erstere Form durch Fig. 6 dargestellt ist. Als bald darauf durch Duinquet der Luftzutritt zum Neußern des Lichtsegels durch Aufsehen eines Glaschlinders verstärft und so eine vollständig rauchs und

geruchlose Flamme erzeugt wurde, konnte die Lampenbeleuchtung durch das weißere, gleichmäßigere und concentrirte Licht, durch welches sie sich vor der Kerzenbeleuchtung auszeichnete, schon höheren Ansprüchen genügen.

Als ein weiterer Fortschritt mußte die von Carcel im Jahre 1800 construirte Uhr- oder Pumplampe gelten, bei welcher der Delbehälter unterhalb des Dochtes angebracht ist und ein Uhrwerf die ununter-brochene Bewegung einer kleinen Pumpe hervorbringt, durch welche das Del aus dem im Fuße der Lampe befindlichen Behälter gehoben und so ein stetiges Uebersließen desselben aus der Brenneröffnung bewirft wird.

Da biese Erfindung Carcel's dem Lichte eine noch größere Gleichsmäßigkeit verlieh, wurde seitdem die Carcel-Lampe statt der Stearinkerze benut, um die Leistungsfähigkeit anderer Leuchtapparate zu messen und zu vergleichen. Die Verhältnisse der Carcel'schen Normallampe wurden von den französischen Chemikern Dumas und Regnault derart festgestellt, daß für dieselbe der Durchmesser des Dochtes 3 Centimeter, die Flammenhöhe 4 Centimeter und der Berbrauch gereinigten Rüböls
42 Gramm pro Stunde betragen sollte.

Der Gipfelpunkt in der wirthschaftlichen Bervollkommnung der Dellampe wurde schließlich im Jahre 1836 in der Franchot'ichen Moderateurlampe erreicht, durch welche die immerhin complicirte,

toftspielige und öfters reparaturbedürftige Carcel-Lampe bald nahezu vollständig verdrängt wurde. Die Moberateurlampe hat die gleiche Brennereinrichtung mit Bugenlinder wie die Argand = und die Carcel-Lampen, und ebenfo ift bas Delgefäß im Kuße ber Lampe untergebracht: boch wird das Del bier nicht burch ein Bumpwert, fondern durch eine spiralförmig gewundene Schraubenfeder, die einen Rolben auf die Oberfläche der Delschicht drückt, in der mit der Dochthülse communicirenden Steigröhre jum Brenner emporgehoben. In Fig. 7, welche eine Anficht ber inneren Ginrichtung bes Delbehälters giebt, ift bie Wirfung bes Federfolbens veranschaulicht. In diefer Form hat die Moderateurlampe bis über die Mitte unjeres Jahrhunderts hinaus eine weite Berbreitung gefunden.

Ein ganzlicher Umschwung in der Construction der Lampen ist in neuerer Zeit durch die Anwendung der flüchtigen

- Fig. 7. Franchot'iche Moderateurlampe.

mineralischen Dele als Leuchtstoff herbeigeführt worden. Die Mineralöle geben im Bergleich zu den setten Delen ein intensiveres Licht und machen mit Rücksicht auf ihre Dünnslüssigseit, derzusolge sie leichter durch den Docht angesaugt werden, die fünftlichen Vorrichtungen mehr oder weniger entbehrlich. Neben dem wichtigsten derselben, dem Petroleum oder Steinöl, welches in den mit verschiedbarem Flach- oder Hohlbocht versehenen sogenannten Petroleumlampen zur Verbrennung gelangt, werden die aus dem rohen Vetroleum und verschiedenen Theerarten durch

Deftillation gewonnenen und unter den Namen Photogen, Solaröl, Ligroin 2c. bekannten Producte in eigens für dieselben construirten Lampen verwendet. Durch die Erzeugung eines hellen, dabei ruhigen und insbesondere auch wohlfeilen Lichtes hat das Petroleum noch heute als Beleuchtungsmaterial für Wohnräume die weiteste Verbreitung, wennsgleich demselben für alle Zwecke, für welche größere Lichtmengen gesorbert werden, in der Gasbeleuchtung eine siegreiche Concurrenz aegenüber steht.

Ueber Berfuche, einen gasförmigen Leuchtstoff herzustellen und zu verwenden, wird schon in der ersten Sälfte des 18. Jahrhunderts berichtet. Nachbem bereits lange die Brennbarteit und Leuchtfähigfeit bes bei ber trodenen Deftillation ber Rohlen, namentlich Steintohlen, rejultirenben Gafes befannt mar, ging die Berwerthung beffelben Jahrzehnte hindurch nicht über die Anwendung zu wissenschaftlichen Experimenten hinaus, bis ber englische Technifer Billiam Murboch - fast gleichzeitig mit bem frangösischen Ingenieur Lebon - gegen bas Ende bes vorigen Sahrhunderts fich ernstlich damit beschäftigte, eine praftische Berwendung biefes Gafes in größerem Magftabe anzubahnen. 3m Jahre 1802 trat er mit dem Resultate seiner Bersuche zum erften Male an die Deffentlichfeit, indem er bas Fabrifgebaube von Boulton und Watt in Coho bei Birmingham mit Gas erleuchtete, worauf er in den folgenden Jahren auch andere induftrielle Etabliffements mit gleichen Beleuchtungsanlagen verfah. Gin Deutscher, namens Bingler, ber fich in England Binfor nannte, nahm um biefelbe Beit ein Batent für die Ginrichtung von Strafenbeleuchtungen mit Bas. Die von ihm zu biefem 3wede in London gegründete Actiengesellschaft erlangte jedoch erft Bedeutung, als fie 1813 ben Ingenieur G. Clegg, einen Schüler von Murboch, für bie Durchführung des Unternehmens gewann. Roch zu Ende des genannten Jahres beleuchtete die Befellschaft die Weftminfter-Brude und am 1. April 1814 die Bfarrei St. Margaret in Weftminfter (London), welch letterer Zeitpunft als bas Datum ber Ginführung bes Gaslichtes für die Strafenbeleuchtung in Europa betrachtet wird, mahrend in Nordamerita bereits zehn Jahre früher Baltimore mit Gasbeleuchtung verjehen worden war. In Franfreich gelang die Ginführung des Leuchtgafes Wingler erft im Jahre 1817, nachdem er bas Publicum burch wiederholte Berfuche von ber Gefahrlofigfeit ber neuen Beleuchtungsart hatte überzeugen muffen. Roch fpater, im Jahre 1826, fand biefelbe in Deutschland Eingang, boch hatten im Jahre 1850 bereits die meiften größeren Städte die Gasbeleuchtung sowohl für die Straßen als auch für das Innere der Gebäude eingeführt, und nach dieser Zeit wurden auch die Mittelstädte und selbst die kleineren Städte Deutschlands mit Gaslicht versehen.

An Stelle bes zuerst allein und jett noch am meisten üblichen Steinkohlengases wendete man später noch die aus Holz. Torf und Brauntohlen bereiteten Gafe und in neuerer Reit auch bas Delgas (letteres besonders für geringen Bedarf) an; größere Bedeutung als die lettgenannten Gasarten hat gegenwärtig, besonders in Amerika, die Verwendung des Baffergafes für Leuchtzwecke gewonnen. Die Vorzüge ber Bas= beleuchtung bestehen im Vergleich mit der Delbeleuchtung in der hohen Intensität des Lichtes und der mit Rücksicht auf den bedeutenden Licht= effect außerordentlichen Wohlfeilheit, im Bergleich mit der Del- und Betroleumbeleuchtung in der Bequemlichkeit der Anwendung, welche sowohl aus der Einrichtung des Berbrennungsapparates als aus der fast unbegrenzten Theilbarkeit des Gases sich ergiebt. Den letteren Borzug behält die Gasbeleuchtung auch der gegenwärtig so mächtig aufstrebenden elektrischen Beleuchtung gegenüber, durch welche sie eben des= halb wohl niemals gang verdrängt werden wird. Abgesehen bavon, daß für manniafache Amede der Gasbeleuchtung ihre Eristenzberechtigung auch fünftig gewahrt bleibt, werden durch die veränderten Verhältnisse der Ver= wendung des Gases andere wichtige Gebiete zugewiesen und es wird da= burch die Gaserzeugung in ganz neue Bahnen gelenkt werden. eleftrische Beleuchtung selbst zieht schon jest bas Bas zu ihrer Hilfe heran, indem zum Betrieb der stromerzeugenden Maschinen statt der Dampf= maschinen immer häufiger Gasmotoren verwendet werden. Vor allem ift es aber das weite Feld des Heizungswesens — ein Feld, auf welchem in nächster Zukunft voraussichtlich eine abnliche Reform vor sich geben wird, wie sie die praftische Verwendung des elektrischen Lichtes im Beleuchtungswesen zur Folge gehabt hat —, das sich schon jetzt der Gasinduftrie eröffnet. Anderseits wird die Ginführung der elektrischen Beleuchtung ein gesteigertes Lichtbedürfniß hervorrufen, immer neue Berbefferungen in ber Bereitung, wie in ber Verbrennung des Gases bewirken und zu Preisermäßigungen Veranlaffung geben, welche ber Allgemeinheit zu gute kommen, wie schon die wenigen Jahre, welche die Elektrotechnit zu ihrer heutigen großartigen Entfaltung gebraucht hat, in der Construction der Gasbrenner zu fortschreitender Vermehrung der Leucht= traft bei vermindertem Gasverbrauch geführt haben.

Um die Geschichte des Beleuchtungswesens in folgerechter Entwickelung dis an die Gegenwart heranzuführen, müssen hier zwei Beleuchtungsmethoden Erwähnung finden, welche insofern zu der elektrischen Beleuchtung in Beziehung stehen, als sie auf dem Princip der Incandescenz beruhen, das in verschiedenen Systemen der elektrischen Beleuchtung zu hervorragender praktischer Bedeutung gelangt ist.

Die erftere, vorübergehend gur Ansführung gefommene Methode

Fig. 8. Lampe für Sydroorygengas.

bestand in der Anwendung eines chlindrischen Rehes von Platindrähten, welche durch eine Bassersgasstamme dis zur Weißglut erhitzt wurden und in diesem Zusstande hell leuchteten. Bersuche zur Straßenbeleuchtung mittels solcher Lichter sind um die Witte dieses Jahrhunderts namentlich von Gilslard in Frankreich mehrsach aussessihrt worden und haben wohl in Bezug auf den erzielten Lichtesser, nicht aber in ökonomischer Hinsicht bestiedigende Resultate ergeben.

Die zweite Methode, die Erzeugung des Hydroorngengas = lichts (auch Drummond'sches Kalklicht nach dem Erfinder genannt), beruht darauf, daß ein Kalkstift durch die Verbrennung von Knallgas, einem Gemische von 2 Theilen Wasserstoff und 1 Theil Sauerstoff, dis zur Weiß-

glut erhist wird. Fig. 8 zeigt eine berartige Lampe, wie sie von Tessié du Motan modisicirt wurde, indem derselbe statt des Wasserstoffs gewöhnliches Leuchtgas und statt des Kalkcylinders eine Magnessiumplatte zur Anwendung brachte. In der Figur ist diese Platte mit D bezeichnet; A und B sind Rohre, mittels deren die beiden Gasarten — Sauerstoff und Leuchtgas — dem Brenner C zugeführt werden. Innerhalb des gekrümmten Ausblaserohres sind diese Gase derart geführt, daß sie sich erst bei ihrem Austritt bei C zur Flammenbildung ver-

einigen, indem das Sauerstoffgas durch ein dünneres Rohr geht, welches von dem äußeren Rohre berart umhüllt wird, daß der zwischen beiden Rohren gebildete Raum zur Leitung des Leuchtgases dient, wie dies aus der Detailsigur ersichtlich ist. In den Jahren 1867—1872 machte Tessie du Motah mit der beschriebenen Lampe mehrere Bersuche, um verschiedene Straßen von Paris zu beleuchten. Das erzielte Licht hatte eine Leuchtstärke von 20 Carcel-Brennern, wobei die Lampe stündlich etwa 200 Liter Gas verbrannte. Durch die Kosten der Erzeugung und Leitung des Sauerstoffs wurde jedoch der Preis des Lichtes so bedeutend erhöht, daß sich die Einführung desseleuchtung als irrationell erwies. Gegenwärtig beschränkt sich die Answendung des Kalklichtes auf den Gebrauch in physikalischen Cabinetten, nachdem dasselbe für den Gebrauch auf Leuchtthürmen mehr und mehr dem elektrischen Lichte hat weichen müssen.

2. Clektrifde Beleuchtung.

Wie die Elektricitätslehre überhaupt — so weit auch die ersten undeutlichen Spuren berselben in die Vergangenheit zurückreichen — eine burchaus neue Wiffenschaft ist, so gehört insbesondere die Erzeugung bes eleftrischen Lichtes, die in den letten Jahren eine so hohe industrielle und wirthschaftliche Bedeutung erlangt hat, unstreitig der Neuzeit an und es muß als eine der fühnen Uebertreibungen gelten, deren sich die Geschichtsforscher in unseren Tagen schuldig machen, wenn Thales von Milet, der Begründer der griechischen Philosophie (im 6. Jahrhundert vor unserer Zeitrechnung), weil ihm die Eigenschaft des Bernsteins, mit Wolle gerieben, leichte Körper anzuziehen, befannt mar, als der Stammvater der Elektrifer bezeichnet wird. Bis zum Anfang des 17. Jahr= hunderts bestand die gesammte Elektricitätslehre - wenn ein so durf= tiges Wissen so genannt werden darf - in der Kenntniß der erwähnten Eigenschaft bes Bernsteins, von bessen griechischer Benennung elektron ja auch der Name der geheimnisvollsten aller Naturfräfte abgeleitet ist. Um das Rahr 1600 veröffentlichte der englische Arzt und Physiker Gilbert ein Werk, welches ben damaligen Standpunkt bes bezüglichen Wissens charafterisirt und in welchem, außer von den zu jener Zeit schon

befannten Ericbeinungen des Magnetismus, von der anziehenden und abstokenden Birtung geriebener Bernstein=. Glas= und Harzstude die Rede ift. Eine neue Epoche in der Entwickelung der Elektricitätslehre beginnt mit dem Jahre 1670, in welcher Zeit der als Erfinder der Luftpumpe allgemein befannte gelehrte Bürgermeister von Magdeburg, Otto v. Gueride, die erfte, allerdings noch unvollfommene Eleftrifirmaschine erfand und ausführte. Bie die Abbildung dieses Apparats, Taf. II., zeigt, bestand berselbe aus einer auf einem hölzernen Gestell gelagerten Schwefel= fugel, welche durch ein Schwungrad mit Schnurtrieb in Umdrehung versett wurde, wobei sie, durch Anlegen der trockenen Sand gerieben. An der auf diese Beise gewonnenen größeren Eleftricität erzeugte. Elettricitätsmenge fonnte man das Bejen der Eleftricität beobachten, und namentlich war es der jo erhaltene elektrische Funke, der die Aufmerfiamteit der Experimentatoren in hohem Grade erreate. Engländer Dr. Ball gelang es, mit einer geriebenen Bernsteinstange ziemlich fräftige Funten zu erzeugen, und zugleich scheint er ber Erste gewesen zu sein, der eine Anglogie dieses Funkens und des dabei borbar werbenden Anisterns mit dem Blit und dem auf ihn folgenden Donner zum mindesten ahnte. Rach ihm beschäftigte fich ein anderer Englander namens Samtsbee mit berartigen Experimenten und erzeugte burch Reibung von Quedfilber in einem luftleeren Glasgefäße einen phos= phorescirenden Lichtschein, den er Queckfilber-Phosphor nannte. Derselbe Experimentator ersette die Schwefeltugel ber von Otto v. Gueride construirten Elettrisirmaschine durch eine Glastugel, die gleichfalls durch Anlegen der trockenen Sand gerieben wurde. In der bezeichneten Richtung wurden die Versuche von den Physikern der Folgezeit mit mehr oder minder zweckmäßigen Beränderungen der Apparate fortgesett. ohne jedoch die Entwickelung der Elektricitätslehre zu fördern. Als ein Fortschritt in dieser Richtung muß dagegen die im Jahre 1675 von Newton gemachte Beobachtung gelten, wonach die eleftrische Anziehung sich burch Glas fortpflanzt, sowie die von Gray und Welher im Jahre 1727 gemachte Entbeckung, daß die Körper mit Rücksicht auf ihr Berhalten zur Gleftricität in Leiter und Richtleiter einzutheilen find. Muf Grund der letteren Thatsache entdectte der frangosische Physiter Dufan im Jahre 1733, daß alle Körper durch Reibung elektrisch werben, bei ben Leitern jedoch die Elektricität fich über die ganze Oberfläche berselben fortpflanzt und, wenn der Körper nicht durch einen Nichtleiter isolirt ift, zur Erbe abgeleitet wird, ohne ihr Vorhandensein

bemerkbar zu machen, während bei den Nichtleitern die Eleftricität sich nicht über diejenigen Stellen hinaus verbreiten fann, an welchen die Reibung ftattgefunden hat, und ihre Umvefenheit durch die befannten Erscheinungen außert. Dufan erfannte hierin die Urfache, weshalb es niemals hatte gelingen fonnen, in den Leitern durch Reibung Eleftricität zu erzeugen. Diese Entbeckung war von wesentlichem Einflusse auf Die Entwidelung der Eleftricitätslehre, denn durch fie erhielt man ein Mittel, um die Bersuche instematischer burchzuführen, indem man jest Die zu untersuchenden Körper burch Nichtleiter isoliren konnte. Auch auf die Berbefferung ber Elettrifirmaichine wendete man die neue Errungenichaft an und die Berfuche mit berfelben wurden von ba an in zahllofen Bariationen wiederholt. Nennenswerthe Berbefferungen aus jener Zeit find ber ifolirte Conductor von Boge und die Anwendung von Reibfiffen, welche an die Stelle ber menschlichen Sand traten und eine wesentlich erhöhte Wirfung erzielten. Dit der fo verbefferten Eleftrifirmaichine gelang es dem englischen Gelehrten, Dr. Watfon, Die erfte bedeutendere Lichterscheinung barzustellen. Indem er vier der Rugeln, welche ihm Eleftricität lieferten, vereinigte, erzeugte er eleftrifche Funten von folder Große und fo rafder Aufeinanderfolge, daß ein fast continuirliches Licht entstand, bei welchem die Besichtszüge der im verdunfelten Zimmer anwesenden Bersonen deutlich erfennbar waren.

Im Laufe beffelben Jahres entbedte Cunaus in Lenden, ein Schüler Muschenbroed's, bas Brincip ber elettrischen Condensation. Als berfelbe damit beschäftigt war, Waffer zu eleftrifiren, und zu diesem Zwede eine mit foldem gefüllte glaferne Flasche in die Sand nahm, in welche ein mit dem Conductor der Eleftrisirmaschine verbundener Draht hineinreichte, erhielt er, indem er, ohne die Flasche aus ber Sand gu legen, den Draht außer Verbindung mit dem Conductor bringen wollte, einen heftigen Schlag. Ennaus war zugleich ber Erfte, ber die richtige Erflärung diefes Berfuches gab, während ber Bralat v. Rleift, der beim Elettrifiren von Queckfilber in einem Glase einen ahnlichen Schlag erhalten hatte, die Grundbedingungen nicht fo flar erkannte, daß man nach seiner Beschreibung den Bersuch hatte wiederholen konnen. Die richtige Erfenntniß ber neuen Erscheinung führte zur Construction ber fog. Lendener Flasche, durch welche man im ftande war, eine folche Menge Eleftricität anguhäufen und dem entsprechend so fraftige Wirkungen gu erhalten, daß dieselben damals vielleicht ein noch größeres Staunen hervorriefen als feiner Beit das Auftreten ber erften Eleftrifirmaschine. Bahrend ber zweiten Salfte bes 18. Jahrhunderts waren es in erster Linie die Experimente und Beröffentlichungen des Abbe Rollet und spater biejenigen Brieftlen's, welche, wenngleich fie fein neues

Fig. 9. Franklin's Berfuch mit bem Bapierbrachen.

Moment zur Entwickelung der Elektricitätslehre ergaben, die Kenntniß berselben verbreiteten und zu weiteren Studien anregten. Je mehr man mit den elektrischen Erscheinungen vertraut wurde, desto bestimmter trat die Ueberzeugung hervor, daß zwischen den Entladungen der Leydener

Flasche und der Naturerscheinung des Bliges und Donners eine merkwürdige Uebereinstimmung bestehe. Was einer der ersten Experimentatoren auf diesem Gebiete, der englische Gelehrte Wall, fast ein Jahrhundert zuvor nach den Ergebnissen seiner unsicheren Bersuche geahnt hatte, was später bestimmter von Gray und Nollet ausgesprochen wurde — daß der Blig nichts anderes als ein starker elektrischer Funke sei —, das wurde von dem Amerikaner Franklin auf experimentellem Wege bewiesen. Franklin ließ zu diesem Zwecke während eines Ge-

Fig. 10. Elettrometer.

witters einen Papierbrachen steigen (Fig. 9) und erhielt von der durch den Regen naß gewordenen Leine so kräftige Funken, daß er mit densielben Lehdener Flaschen laden und ebenso alle anderen der bereits bekannten elektrischen Erscheinungen hervorbringen konnte. Im Jahre 1750 entdeckte Franklin auch die ansstrahlende Wirkung der Spihen mit Elektricität geladener Körper und wendete diese Eigenschaft auf den von ihm ersundenen Blitableiter an, welcher hierdurch geeignet wurde, nicht nur die Entladung einer Gewitterwolke gefahrlos abzusleiten, sondern auch die Elektricität der Wolke allmählich zu verringern und so eine Entladung derselben zu verhindern. Kaum irgend eine

andere Entbedung auf bem Gebiete ber Eleftricitätslehre hat zu ihrer Beit größere Senfation hervorgerufen als diefer Beweis Franklin's für die eigentliche Natur der Gewitter. Die bedeutenoften Gelehrten, wie Canton, Devinus, Bilte, Beccaria und Bolta, beschäftigten fich von nun an eifrig mit bem Studium ber Eleftricität. Mus jener Beit batirt die Erfindung bes Elettrophors von Wilfe im Jahre 1762, fowie die der Apparate jum Meffen der Eleftricität. Bon letteren ftellt Fig. 10 eine ber älteften Anordnungen bar. Auch begann man bamals. die elektrischen Erscheinungen einer mathematischen Behandlung zu untergieben, und namentlich war es Coulomb, welcher im Jahre 1780 Methoben zur genauen Bergleichung ber elettrischen Kräfte aufftellte und damit den Grund zu einer ftreng wiffenschaftlichen Untersuchung ber elettrischen und magnetischen Erscheinungen legte. Go weit war die Renntniß ber Eleftricität vorgeschritten, als gegen bas Ende bes 18. Jahrhunderts Quigi Galvani, Brofeffor ber Anatomie in Bologna, mit der Entdeckung hervortrat, welche feinen Namen unfterblich gemacht und das Studium ber Eleftricität in gang neue Bahnen gelentt hat.

Bie man ergahlt, war es die Fran Galvani's, welche burch einen Rufall zu der Beobachtung geführt wurde, daß die von der Saut befreiten Schenkel eines frischgetöbteten Frosches in ber Nabe einer Eleftrifirmaschine in Buckungen geriethen, so oft aus bem Conductor ein Funte gezogen wurde. Galvani, welcher die richtige Erklärung biefer Erscheinung nicht zu finden vermochte, hing hierauf, um zu untersuchen, ob die atmosphärische Eleftricität die gleiche Wirfung hervorbringe, praparirte Froschschenkel im Freien auf. In der That bemerkte er an ben mittels fupferner Satchen an einem eifernen Balcongelander aufgehängten Froschschenkeln gleichfalls Buchungen, und zwar fo oft bieselben mit dem eisernen Geländer in Berührung tamen. In der Folge fand Galvani, daß die gleichen Budungen eintraten, wenn er die Musteln ber Froschichentel mit einem Rupferdrahte, ihre Nerven mit einem Eisendrahte verband und beide Drafte in Berührung brachte. Die Beröffentlichung feiner Untersuchungen veranlaßte Physifer und Physiologen, die Bedingungen diefer Erscheinung näher zu ftubiren, allein weber Galvani noch andere Männer ber Biffenschaft waren im Stande, eine befriedigende Erflärung berfelben zu geben. Da Galvani für die Idee eingenommen war, daß im thierischen Körper eine befondere Lebens= ober Mervenfluffigfeit enthalten fei, erflärte er die betreffende Erscheinung in einer Beife, daß fie mit feiner Lieblings=

Elektrifirmafdine von Otto v. Gueride (S. 12).

			·	

theorie übereinstimmte. Er nahm an, daß jene organische Flüssigseit durch die metallische Leitung von den Nerven zu den Muskeln überströme und die letzteren in Thätigkeit versetze. Die Mehrzahl seiner Beitgenossen folgte dieser Annahme und die Hoffnung, ein neues Lebensprincip des animalischen Körpers zu entdecken, spornte die Gelehrten zu zahllosen Versuchen an.

Dem ichon durch die Erfindung bes Condensators und anderer wichtigen Apparate um die Wiffenschaft hochverdienten Professor der Physit Aleffandro Bolta in Bavia mar es vorbehalten, ben Forichern auf biefem Bebiete ben richtigen Weg zu zeigen. Er tam gu ber Ginficht, daß die Urfache ber beobachteten Wirkung in ber Berschiedenheit ber in Contact gebrachten Metalle zu suchen fei, indem zwei ungleich= artige Körper, namentlich Metalle, eleftrisch werden, wenn fie miteinander in Berührung fommen; die an ber Berührungeftelle auftretende Rraft, beren Starte von ber Ratur ber fich berührenden Rorper abbangt, nannte er elettromotorische Rraft. Die Beröffentlichung biefer neuen Theorie rief einen heftigen Streit zwischen Balvani und Bolta hervor und der Sieg schien fich balb auf die eine, bald auf die andere Seite zu neigen, um schließlich boch Bolta zuerkannt zu werden. 3m Bahre 1800 erfand berfelbe die nach ihm benannte Saule, einen ber bewundernswürdigsten Apparate, welche die physikalische Wissenschaft hervorgebracht hat. Durch biese Erfindung war es möglich, ohne mechanische Arbeit, nur durch chemische Mittel, einen constanten elettrifchen Strom zu erzielen, ber zwar von dem durch die Eleftrifirmaichine erzeugten in mancher Sinsicht verschieden war, in anderen Buntten jedoch einen innigen Zusammenhang mit demselben erfennen ließ. Es galt nun, die früheren Berfuche von einem neuen Befichts= puntte aus einer formlichen Revision zu unterziehen und mit Silfe bes Stromes ber neuen Gleftricitätsquelle - nach ber bahnbrechenben Entbedung Galvani's »galvanischer Strom« genannt - Dieje Berfuche zu wiederholen.

Mit der Ersindung der Bolta'schen Säule beginnt eine neue Aera in der Entstehungsgeschichte des elektrischen Lichtes. Dreizehn Jahre nach dem Bekanntwerden dieser Ersindung, welche im Laufe der Zeit bedeutende Berbesserungen ersahren hatte und in ihrer vervollstommneten Zusammensehung »galvanische Batterie« genannt wurde, ließ der englische Physiker Humphren Davy den Strom einer Batterie von 2000 Plattenpaaren zwischen den Spiken zweier Kohlenstücke über-

gehen und erhielt so nicht etwa einen bloßen Funken, sondern einen continuirlichen Flammenbogen, der zwischen den Kohlenspitzen ein Licht erzeugte, das alle bekannten künftlichen Lichtquellen an Intensität bei weitem übertraf. Auf dieser Erscheinung, die unter dem Namen Bolta's scher oder Davh'scher Bogen ungeheure Sensation erregte und auf welche sich sofort großartige Pläne einer künstlichen Beleuchtung für ganze Städte gründeten, beruht das Princip der heutigen elektrischen Beleuchtung durch Bogenlampen.

Um der weiteren Darftellung der Entwickelung des eleftrischen Lichtes mit Intereffe folgen zu können, ift es erforderlich, an diefer Stelle die

ig. 11. Fig. 12. Kohlenhalter für eleftrisches Licht.

Entstehung bes Licht= bogens genauer ins Auge zu faffen. Wenn man die beiden Bolbrähte einer fräftigen Batterie mit zwei zu= gespitten Rohlenftab= chen verbindet, wozu man fich ber in Fig. 11 und 12 bargeftellten Rohlenhalter bedienen fann, fonnen bie Spiken bis auf eine verschwin= bend fleine Entfernung einander genähert wer= ben, ohne eine Licht= ericheinung zu erzeu=

gen. Schließt man jedoch den Strom durch das Zusammenhalten der beiden Kohlen und entfernt dieselben dann wieder langsam vonseinander, so entsteht der Lichtbogen. Zur genauen Untersuchung des letteren projectet man die beiden Kohlenstäde mit dem Flammenbogen durch eine Linse von passender Brennweite auf einen weißen Schirm, worauf derselbe ohne Gefahr für das Auge beobachtet werden kann. Die Erscheinung gestaltet sich alsdann in folgender Weise: Ansanssspringen die Funken zwischen den Kohlenspissen nur in geringer Stärke und vereinzelt über; allein bald erhitzen sich die Kohlen und werden, worauf das blendende Licht entsteht. Man kann dann sehen, wie die von den bis zur Weißglut erhitzen, intensiv seuchtenden

Spigen durch den Strom mitgeriffenen Kohlentheilchen von einer Kohle zur anderen übergeführt werden und indem sie so den Stromfreis gesichlossen halten, den Lichtbogen bilden. Hierbei schwinden infolge der Berbrennung beide Kohlen allmählich, und zwar nutt fich die eine

Fig. 13. Die beiden Bole bes Bolta'ichen Lichtbogens.

(positive) Kohle schneller ab und wird kratersörmig ausgehöhlt, während die andere, welche langsamer abnimmt, zugespitzt bleibt. In Fig. 13 ist ein Baar solcher Kohlenspitzen gezeigt. Das blendende Licht rührt demenach nicht eigentlich von dem die Kohlenspitzen verbindenden Bogen, sondern von den ersteren selbst her. Maßgebend für das Zustande-

the sufficiency on the a fraggering room is assume against the second of The same of the sa A CONTROL OF THE PROPERTY OF T man i mari y na manama na The second secon ran nu min min (💲 r m r dymin 🕆 🔞 ...: The second section of the second section is a second section of the second section sec e transit des unes et destruction of la sign de la estade in a manument of the second to the second to the Time in the second of the seco _ 7 · 7 The second of th ---.... Ser i man i i Mierr Ber provincente barrier

ber Unmöglichfeit, genügend ftarte Batterieen herzuftellen, fowie an ber Schwierigfeit, die Rohlen in ber richtigen Entfernung von einander gu erhalten. Go war man noch vor vier Jahrzehnten in Wirklichfeit nicht barüber hinausgefommen, in bem eleftrischen Lichte wenig mehr als eine wiffenschaftliche Curiofität zu sehen. Die erste wirklich praktische, b. h. bezahlte Anwendung bes eleftrischen Lichtes wurde im Jahre 1846 für einen gang speciellen Zwed gemacht. Als es fich nämlich barum handelte, in Menerbeer's Ober »Der Bropheta die Conne gur Ericheinung zu bringen, nahm man die Eleftricität zu Silfe und erzielte mit berfelben einen fo glänzenden Erfolg, daß unter ber Leitung Dubosca's für die Große Oper in Baris eine ftandige Ginrichtung gur elettrischen Beleuchtung getroffen wurde. Bon besonderem Intereffe ift hierbei ber ben Abstand ber Rohlenspiten selbstthätig regulirende, von Dubosca nach Foucault's Angaben conftruirte Apparat - Die erfte berartige Borrichtung, welche fich als wirklich branchbar erwies (in vervollkommneter Form ift berfelbe noch heute in manchen phyfitalischen Cabinetten in Gebrauch). Fig. 14 zeigt biefen Apparat in ber urfpringlichen einfachen Conftruction.

Auf ben fleinen Bagen o c' find die Fassungen für die Rohlenftabe befestigt. Die Febern RR', welche gleichzeitig ben Strom gu ben Rohlenhaltern leiten, find beständig bestrebt, die Wagen einander zu nähern. Der Sebel L, ber an feinem oberen Ende mit bem Bagen o birect verbunden ift und mittels der über die Rollen p'p"p" geführten Schnur auch ben Gang bes Wagens c' beeinflußt, macht die Thätigfeit ber beiben Bagen berart voneinander abhängig, daß fich diefelben mit verschiedener Geschwindigfeit gegeneinander bewegen, und zwar muß bie Geschwindigkeit bes Wagens c' fich zu ber bes Bagens c fo verhalten, wie die Gefammtlange bes Bebels fich ju ber Lange feines unteren Studes bis gur Rolle p" verhalt. Da nun die auf bem Wagen e befestigte positive Rohlenspipe sich etwa doppelt so schnell verzehrt wie die auf dem Bagen c' befindliche negative Rohlenspige, ift die Rolle p" un= gefähr in ber Mitte bes Sebels L angebracht, woburch fich ber Lichtbogen ftets an einer und berfelben Stelle erhalt. Es ift nun noch ber Lauf bes Bagens c jo zu regeln, daß der Abstand der Kohlenspigen fortwährend berfelbe bleibt. Bu diejem Zwede geht von bem Bagen o die Schnur p ju einer Belle bes Uhrwerfs M, burch beffen Bewegung die Bagen fich einander nähern. Mittels bes Drahtes D fann bas Uhrwert arretirt und ausgelöft werben, und zwar wird die Bewegung beffelben durch ben Strom in folgender Weise bewirkt: Der positive Strom tritt durch den mit + bezeichneten Draht in die Umwindungen des Elektromagnets E und von da durch die Feder R und den Wagen c in den rechts besindlichen Rohlenstab; der negative Strom passirt zuerst den Dämpfer K, dessen Wirkungsweise weiter unten beschrieben werden soll, und tritt

Fig. 14. Erfte eleftrifche Lampe von Foucault und Duboseg.

bann durch die Feder R' und den Wagen o' in den linken Kohlenstad. Bringt man beim Beginn der Thätigkeit des Apparats die beiden Kohlenstäde miteinander in Berührung, so circulirt der Strom in der Richtung E, R, c o' R' K und zieht infolge dessen den Anker A des Elektromagnets E träftig an. Entfernt man durch Drehen der Kurbel T die beiden Kohlenstäde voneinander, so entsteht der Lichtbogen und der Strom circulirt mit entsprechender Stärke in der oben bezeichneten Richtung.

Der Elettromagnet E halt feinen Unter angezogen und bas Uhrwerk bleibt arretirt. Im Berhältniß gur Berbrennung ber Rohlenspiten nimmt die Entfernung berfelben voneinander gu, wodurch ber Strom einen immer größeren Wiberftand findet und folglich auf den Eleftromagnet eine immer schwächer werdende magnetifirende Wirfung ausübt. Es tritt bann endlich ber Moment ein, in welchem die Feber r, welche durch den Sebel r' fast aftatisch gemacht ift, den Anfer A in die Sohe treibt. Das Uhrwerf wird durch ben mit A verbundenen Draht D ausgelöft, die Rohlen fonnen fich einander nabern; infolge ber gunehmenden Stromftarte wird ber Anter A angezogen und bas Uhrwerf wird arretirt. Cobald ber Strom burch bie vergrößerte Entfernung ber Rohlenspigen schwächer wird, wiederholt fich bas Spiel, und zwar in um To fleineren Paufen, je empfindlicher ber Apparat ift. Der vorerwähnte Dämpfer K hat den Zweck, die Stärke bes Stromes conftant gu erhalten. Derfelbe besteht aus zwei gegeneinander isolirten Blatinblechen, Die bis auf einen Zwischenraum von 1 Millimeter genähert find und in eine Löfung von ichwefelfaurem Rali tauchen, fodaß ber Strom geswungen ift, burch diese Mliffigfeit von einem Blech auf bas andere überzugehen. Durch mehr ober weniger tiefes Eintauchen ber beiben Bleche in die Flüffigfeit fann die Stromftarte je nach bem bestehenden Berhältniß vermehrt oder vermindert werden. Das bei diesem Apparat zuerft zur Anwendung gebrachte Princip ber Regulirung durch ben Strom felbst wurde in den späteren Conftructionen eleftrischer Lichtregulatoren beibehalten und liegt noch heute ber Conftruction einer großen Angahl eleftrischer Lampen zu Grunde, wenn man auch burch bas Suftem ber Differentiallampen in neuester Zeit aus praftischen Gründen einen anderen Weg in der Regulirung eingeschlagen hat.

Nach diesem ersten ersolgreichen Versuche zur praktischen Verwerthung des elektrischen Lichtes wurden die Bemühungen für eine ausgedehntere Anwendung desselben wieder aufgenommen und ergaben auch theilweise günstige Resultate. Zu Ende des Jahres 1847 erleuchtete W. E. Staite in England mittels seines Kohlenlichtregulators den Saal eines Hôtels in Sunderland. Allem Anschein nach war dies der erste derartige Versuch, denn es liegen keine Nachrichten über die praktische Ausführung der in den Jahren 1841—45 von verschiedenen Ersindern in England genommenen Patente vor. Die Beleuchtungsversuche in Sunderland scheinen einige Zeit fortgesetzt worden zu sein; die »Times« berichtete über dieselben in ihrer Nummer vom 3. November 1848 in sehr ansehre

erkennender Beise. In den folgenden Jahren wiederholte der Erfinder seine Bersuche in einer Anzahl englischer Städte und im Jahre 1852 ließ die Schiffbauverwaltung in Liverpool einen großen Apparat seines Systems auf einem eigens hierzu erbauten Thurme andringen, doch starb Staite in demselben Jahre und mußte es somit Anderen überslassen, seine Bestrebungen ihrer Berwirklichung zuzuführen.

Ru Anfang bes Jahres 1855 ließen fich zwei Belehrte aus Lyon, 3. Lacaffgane und Rodolphe Thiers, ein neues Suftem eines Regulators patentiren, bei welchem die Rohle auf einer Queckfilberfaule rubte, burch welche fie, ihrer Berbrennung entsprechend, mit Silfe eines besonderen Mechanismus gehoben wurde. Die in Lyon im Juni 1855 mit diesem Regulator angestellten Bersuche fielen nicht weniger glänzend aus und fanden im Bublicum nicht weniger Beifall als feche Jahre guvor die von Statte veranstaltete Beleuchtung: die Breffe fprach fich fogar noch enthufiaftischer aus, als es damals durch die "Timesa geichehen war. Aehnliche Versuche wurden in den folgenden Monaten in Baris (fo auch in der Bohnung des berühmten Marinemalers Théodore Gubin) angestellt. Den Glanzpunft berfelben bilbete ein foloffales Licht, burch welches von der Sohe des "Are de triomphe de l'Etoile" bie »Avenue des Champs Elysées« mahrend ber Dauer von vier Stunden beleuchtet wurde. Im folgenden Jahre wurden diefe Beleuchtungsverfuche in Baris und Lyon mehrfach wiederholt. 3m Jahre 1857 unternahmen Lacassagne und Thiers mit nur zwei ihrer Lampen die permanente Beleuchtung ber »Rue Impériale« in Lyon, und in Toulon fuchte man in demfelben Jahre bas eleftrische Licht für Leuchtthurme und Safen nutbar zu machen. Es zeigte fich jedoch hierbei, bag bas neue Beleuchtungeinftem bedeutender Berbefferungen bedurfte, um praftischen Werth zu erhalten, und da Wissenschaft und Technif damals noch nicht fo weit ausgebildet waren, um die beobachteten Mangel beseitigen zu fonnen, gerieth das Project allmählich in Bergessenheit. Go fanden während bes gangen folgenden Sahrzehnts, außer bei phyfitalischen Experimenten, nur vereinzelte Unwendungen des eleftrischen Lichtes bei besonders festlichen Beranlassungen, sowie bei einigen industriellen Unternehmungen ftatt. Erwähnenswerth ift namentlich bie elettrische Beleuchtung ber großen Schieferbrüche bei Angers im Jahre 1863 und bie fast 10 000 Stunden dauernde Beleuchtung ber Arbeiten beim Bau ber ipanischen Nordbahn.

Obwohl durch die Foucault-Duboscq'sche, sowie durch die im

Jahre 1859 erfundene (noch jest in Franfreich verbreitete) Gerrin'iche Lampe bas Broblem ber zuverläffigen Regulirung bes Abstandes ber Rohlenipiten als vollständig gelöft betrachtet werden durfte, fonnte doch bas eleftrische Licht eine wirkliche praftische Bedeutung erft erlangen. nachbem burch die Bervollfommnung der magnet-eleftrischen Maschine bas Mittel gefunden war, nur durch mechanische Arbeit, ohne die Ginwirtung chemischer Rrafte, ftarte Strome auf wohlfeilere und minder umftändliche Beife als burch galvanische Batterieen zu erhalten. Die ber Conftruction diefer Majchinen zu Grunde liegende 3bee, ben Ginfluß, welchen ein Magnet auf die Windungen einer in feiner Rabe rotirenden Draftspirale ausübt, gur Erzeugung von Eleftricität gu benuten, war schon im Jahre 1832 von Pixii in Paris durch die Rotation eines fraftigen Magnets über zwei mit weichen Gifenfernen versehenen Drahtspiralen zur Ausführung gebracht worden. Diese Ibee wurde fpater von Saxton und Clarke verfolat und weiter ausgebilbet. Den Uebergang von Diesen fleinen, richtiger als eleftrische Apparate zu bezeichnenden Ausführungen zu den eigentlichen eleftrischen Maschinen, wie fie fpater zur Erzeugung bes eleftrischen Lichtes gebraucht wurden, bilben die magnet-eleftrischen Maschinen bes Mechanifers Stöhrer in Leipzig, welcher mehrere fehr große und ftarte gufammengefette Stahlmagnete in verticaler Stellung anordnete und bicht über ben Bolen berfelben ein Spftem von einzelnen miteinander verbundenen Inductionsipulen rotiren ließ. Die gunftigen Resultate, welche biefe größeren magnet-eleftrischen Maschinen in ber Erzeugung fraftiger Strome lieferten, veranlaßten in Frankreich die Bründung der Gefellschaft »Alliance«, welche fich die Aufgabe stellte, durch magnet-eleftrische Maschinen von gewaltigen Dimenfionen Baffer in feine Beftandtheile - Bafferftoff und Cauerftoff - ju gerfeten und biefe Gafe für Beleuchtungszwecke zu verwenden. Go entstanden durch die vereinte Arbeit mehrerer Physifer - namentlich Rollet's, Brofessor an ber »Ecole militaire« in Briiffel, und Ban Malberen's, Ingenieur ber »Compagnie l'Alliancea - bie fogen. Alliance-Maichinen. Nachdem Die Gefellichaft ihr urfprüngliches Project aufgegeben hatte, wurden die für diesen Zweck gebauten Daschinen jur Erzeugung bes eleftrischen Lichtes verwendet, und es wurden mit Silfe derfelben im Jahre 1863, fowie in den folgenden Jahren mehrere Anlagen für Schiffe und Leuchtthurme ausgeführt, bei welchen fich jedoch die Art der Stromerzeugung immer noch als zu kostspielig und zu complicirt erwies, um zu einer ausgedehnteren Berwendung des elettrischen

Lichtes Beranlaffung zu geben; indeß mar bon jest an ben auf die praftische Verwerthung bes eleftrischen Lichtes gerichteten Bestrebungen ber zu verfolgende Weg flar vorgezeichnet. Die wichtigften Anwendungen, welche die Alliance-Maschinen in der Braris fanden, find die für die Leuchtthurme auf bem Cap La Beve an ber Seine=Mindung bei Sabre, auf bem Cap Bris-Dez bei Calais, in ben Safen von Aronftadt und Obeffa. Auf bem Leuchtthurme bes Cap La Seve bei Saure arbeiteten vier gleich große Maschinen, welche von zwei Dampfmaschinen von je fünf Pferbeftarfen betrieben wurden, mit einer Umdrehungsgeschwindigkeit von 400 Touren in der Minute; die maximale Stärke bes erzeugten Lichtes entsprach ber Leuchtfraft von 5000 Carcel-Lampen, fodaß baffelbe bei flarem Wetter noch in einer Entfernung von 50 Rilometer gesehen murbe. Außerbem murben bie Alliance-Maschinen gur Erzeugung bes eleftrischen Lichtes namentlich auch bei nächtlichen Arbeiten von größerem Umfange, 3. B. bei ben Brudenbauten in Baris und Rehl, bei bem Bau bes neuen Louvre und auch fonft auf großen Bauplägen benutt. Gine nicht unbedeutende Rolle fpielten diefelben gur Beit ber Belagerung von Paris im Jahre 1870-71, indem von frangofischer Geite sowohl auf bem Mont Balerien als auf bem Montmartre große magnet-eleftrische Maschinen ber beschriebenen Art aufgestellt waren, um mittels bes von ihnen erzeugten Lichtes bie nächtlichen Belagerungsarbeiten ber feindlichen Armee beobachten zu fonnen. Dbwohl die Alliance-Maschinen in befriedigender Beise functioniren und feinen bedeutenden Aufwand von Betriebsfraft erfordern, find diefelben boch, befonders infolge der geringen Angiehungsfraft ber Stahlmagnete, durch die neueren Constructionen vollständig verdrängt worden. Ebenso wenig hat die von dem englischen Physiter Solmes conftruirte magnetelettrische Maschine, in welcher die permanenten Stahlmagnete burch Eleftromagnete erfett waren, beren Drahtspiralen gum Zweck ber Magnetifirung von einem Theile bes in ber Maschine erzeugten Stromes burchfloffen wurden, einen bleibenben Werth für die Bragis erlangt. Den stromerzeugenden Theil der verbefferten magnet-eleftrischen Majchine bilbet ber im Jahre 1857 von Dr. Werner Giemens erfundene, in zahlreichen anderen Conftructionen der Gegenwart zur Anwendung fommende Enlinderinductor, durch welchen nicht nur die inducirende Rraft ber Magnetpole vollkommen ausgenutt, fondern auch die Wirkfamteit ber Maschine burch möglichst furze Unterbrechungen beim Stromwechsel vergrößert wurde. In seiner einfachsten Geftalt befteht diefer Inductor, auch Siemens-Armatur genannt, aus einem Gifenchlinder, ber ber Länge nach mit zwei einander gegenüberftehenden Einschnitten versehen ift; mit bem in der so gebildeten Ruth liegenden isolirten Rupferdraft ift ber maffive Eisenförper berart umwickelt, daß durch diese Umwindungen bie cylindrische Form wieder hergestellt ift. Die beiden Enden des Umwindungsbrahtes fonnen ju einem auf der Achse des Inductors figenden Commutator geführt werben, wodurch man Strome von gleicher Richtung erhalt. Wenngleich ber Strom ber mit biefem Inductor arbeitenden Maschine immer noch durch furze Intervalle unterbrochen wird, so nähert er sich doch hinsichtlich der Continuität schon bedeutend dem conftanten Strome ber Batterieen. Im Laufe ber Beit wurde die ursprüngliche Form des Siemen &'ichen Inductors weientlich modificirt und in foldem Grade vervollfommnet, daß fich berfelbe noch heute neben ber mit Rücksicht auf continuirliche Stromerzeugung bollendeteren Conftruction bes fogen. Gramme'ichen Ring-Inductors ju behaupten vermag. Ginen weiteren Fortschritt bezeichnet bas im Jahre 1866 veröffentlichte Suftem von S. Bilbe in Manchefter, welches auf ber Combination zweier Siemens'ichen Chlinder-Inductoren beruht, von benen ber eine in ber erften ber beiben im übrigen gleich conftruirten Maichinen zwischen ben Bolen permanenter Stahlmagnete, ber andere in ber zweiten Maschine zwischen benen eines fraftigen Eleftromagnets rotirte. Der Strom gur Magnetifirung bes letteren wurde von bem ersten Inductor geliefert und man erhielt so von dem zweiten Inductor einen fehr fraftigen verfügbaren Strom. Bilbe ging fogar noch weiter, indem er die vom zweiten Inductor gelieferten Strome gur Magnetifirung eines zweiten, viel größeren, aus Gifenplatten gebilbeten Magnets benutte und erft bie von bem Inductor biefes letteren gelieferten Ströme für ben Zwed ber Lichterzeugung verwendete. Man begreift, baß es auf diese Weise möglich war, durch immer weiter gehende Bermehrung ber Apparate und entsprechenbe Bergrößerung berfelben Strome von faft beliebiger Starte zu erzeugen, und es liegt in ber Anordnung ber Bilbe'ichen Maichine ichon ber Grundgebante ber bynamo-elettrischen Majdine, beren Princip von Berner Siemens im Jahre 1867 guerft flar ausgesprochen und burch eine fleine bynamo-eleftrische Daschine praftifch 'illustrirt wurde. Faft gleichzeitig mit Siemens hatte ber Englander Wheatstone biefes Princip aufgestellt; boch trat berfelbe erft am 14. Februar 1867 in einem Bortrage vor ber »Royal Society« in London mit feiner Entbedung an die Deffentlichkeit, während

Siemens bereits im December 1866 vor einer Anzahl von Gelehrten in Berlin mit einer Maschine ohne Stahlmagnete Bersuche angestellt und um die Mitte Januar 1867 der Berliner Afademie der Wissenschaften seine Entdeckung mitgetheilt hatte, wonach die Priorität der Ersindung unzweiselhaft Siemens gebührt.

Das Brincip ber bunamp eleftrischen Maschine beruht auf ber burch die Arbeit einer und berfelben Maschine hervorgebrachten, fich fortwährend verstärkenden Wechselwirfung des magnetifirenden und bes burch Eleftromagnete erzeugten Stromes. Dentt man fich in einer magnet-eleftrischen Maschine ben permanenten Stahlmagnet burch einen Elettromagnet erfett und bie vom Inductor Diefer Dafchine gelieferten Ströme burch die Drahtwindungen des Eleftromagnets geleitet, fo wird auch die geringfte in dem Gifenfern bes letteren vorhandene Spur von Magnetismus genügen, um bei ber Drehung des Inductors zunächst einen fehr schwachen Strom zu erzeugen, welcher ben Eleftromagnet umfreift, ben Magnetismus beffelben verftartt und burch biefen feinerfeits verstärft wird. Go fteigern fich gegenseitig Eleftricität und Magnetismus bis zu einer Grenze, welche burch bie Große bes Eleftromagnets und burch die Angabl der Umdrehungen bestimmt wird. Der gur ersten Erregung bes Inductors erforberliche Magnetismus in ben Rernen ber Elettromagnete ift bei einmal gebrauchten Maschinen ftets vorhanden. Bei neuen Maschinen erzeugt man benselben, entweder indem man einen Batterieftrom einmal burch die Drahtwindungen hindurchleitet, ober indem man einen permanenten Magnet ben Bolen bes Eleftromagnets nähert, ober auch indem man die Maschine in den magnetischen Meridian stellt. Wie erfichtlich, ift burch bas Princip ber bynamo = eleftrischen Maschine bas Mittel geboten, eleftrische Strome von nabegu unbegrengter Starte auf öfonomische und einfache Weise überall ba zu erzeugen, wo Betriebs= fraft disponibel ift.

So wichtig nun auch die Bervollsommnung war, welche durch die Amwendung des dynamo-elektrischen Princips mit Rücksicht auf eine ökonomische Stromerzeugung erreicht wurde, so trat doch immer noch störend der Umstand auf, daß die Maschine keinen vollkommen contimuirlichen Strom lieferte, daß vielmehr der in derselben erzeugte Strom aus einer Anzahl rasch auseimander solgender Ströme von entgegensgesetter Richtung bestand und die Gleichrichtung dieser Ströme mittels eines Commutators bei großen Maschinen unüberwindliche Schwierigskeiten verursachte.

Schon im Jahre 1860 hatte Dr. Antonio Bacinotti in Florenz eine eleftro-magnetische - zur Umwandlung von Eleftricität in Arbeit bestimmte - Maschine construirt, in welcher ber rotirende Eleftromagnet Die Form eines Ringes hatte. Um Schluffe ber Abhandlung, die er im Jahre 1864 in "Il Nuovo Cimento" (einer Beitschrift für Phyfit und Chemie) über biefe neue Maschine veröffentlichte, ift genau angegeben, wie man mittels berfelben Ringarmatur die eleftro-magnetische Maschine in eine magnet-eleftrische zur Erzeugung eines continuirlichen, ftets gleichgerichteten Stromes umwandeln fonne. Bacinotti felbft hat Diefe 3bee ausgeführt und burch praftifche Berfuche bargethan, bag man mit feiner Majchine einen continuirlichen gleichgerichteten Strom erhalt. Geltsamerweise blieben jedoch biese Arbeiten und Bersuche ganglich unbeachtet, bis im Sahre 1870 Gramme die burch ihn von neuem erfundene Ringarmatur, die, wenn auch bedeutend vervollkommnet, doch im Princip bem Bacinotti'schen Ringe gleich ift, in ber von ihm construirten Maschine anwendete. Erft diese Maschine, in welcher beide Momente - bie birecte Erzeugung gleichgerichteter Strome und bie dynamo-eleftrische Wirfung - vereinigt find, hat jenen gewaltigen Umichwung auf bem Bebiete ber Eleftrotechnif hervorgebracht, bem zufolge bas eleftrifche Licht feine jest allgemein anerkannte Stellung unter ben Beleuchtungsmitteln ber Gegenwart zu erfämpfen vermochte.

Benobe Théophile Gramme, ein Belgier von Beburt, fam, ohne die Arbeit Bacinotti's zu fennen, auf die 3bee, innerhalb eines feftstehenden, hohlen, mit einem Drahtgewinde umgebenen Gifenringes einen inducirend wirfenden Magnet rotiren zu laffen, um badurch ununterbrochene Strome von gleicher Richtung zu erzeugen. Später mahlte er die Anordnung Bacinotti's und ließ ben Ring zwischen ben Bolen eines Magnets rotiren. Er war ber Erfte, welcher ben Bacinotti'ichen Ring im Großen anwendete und dadurch die eleftrische Maschine in die Industrie einführte; benn erft von ba an war es möglich, Maschinen von beliebiger Größe zu bauen, welche Strome von gleicher Richtung ohne Unterbrechung lieferten. Mus ber Gramme'ichen Daschine ent= widelte fich fpater die Mafchine v. Sefner-Altened's und eine Ungahl anderer Conftructionen, die als Modificationen bald ber einen, bald ber anderen Urt zu betrachten find. Bei allen biejen Daschinen für continuirliche Stromerzeugung ift jedoch bas Princip bes Pacinotti'ichen ober Gramme'ichen Ringes angewendet, wodurch die Bedeutung ber Erfindung in evidenter Beife documentirt wird.

In Fig. 15 ist eine Gramme' sche Maschine neuerer Construction dargestellt, wie sie zur Erzeugung elektrischen Lichtes für Fabrikzwecke gebant wird. Das Gerüft derselben besteht aus zwei eisernen Seitenwänden, die durch zwei starke cylindrische Querstücke aus weichem Eisen oben und unten zusammengehalten werden. Diese Querstücke werden in Magnete mit drei Polen verwandelt, sobald der im Inductorring erzeugte Strom durch die sie umgebenden Drahtspiralen circulirt, und zwar sind die Spiralen so gewunden, daß alle sich gegenüberstehenden Pole einander

Fig. 15. Gramme'iche Lichtmafchine.

entgegengesetzte sind. Um die in der Mitte gebildeten Doppelpole besser ausnützen zu können, sind dieselben mit starken Polschuhen aus weichem Eisen versehen, welche den auf einer Stahlachse besestigten und mit dieser rotirenden Inductorring fast ganz umschließen. Diese Maschinen zeichnen sich besonders durch ihr geringes Gewicht, sowie durch geringen Raumbedarf und Kraftverbrauch aus. Eine Maschine der beschriebenen Art wiegt 180 Kilogramm, hat eine Höhe von 0,60 Meter und eine Breite von 0,35 Meter bei einer Länge (mit Einschluß der Riemenscheibe) von 0,65 Meter. Der für die inducirenden Elektromagnete ausgewendete

Kupferdraht wiegt 28 Kilogramm, während das Gewicht der Rupferdrahtumwindungen des Ringes 4,5 Kilogramm beträgt. Bei einer Rotationsgeschwindigkeit von ca. 900 Touren in der Minute kann diese Maschine einen Strom erzeugen, der eine der Stärke von 1440 Carcel-Brennern entsprechende Lichtmenge liefert.

Die nächst der Gramme'schen Construction am meisten verbreitete Maschine für continuirlichen Strom ist die von dem Ingenieur v. Hefner-Alteneck erfundene, von der Firma Siemens & Halske in Berlin

Fig. 16. Siemens'iche Lichtmaschine.

gebaute, sogenannte Siemens'sche Maschine mit Trommelinductor. In Fig. 16 ift die gebräuchlichste Anordnung dieser Maschine dargestellt. Wie aus derselben ersichtlich, ist hier der für die Gramme'sche Maschine charafteristische Ring durch eine mit Draht umwickelte Trommel erset. Die inducirenden Elektromagnete bestehen aus einer Anzahl von Stäben aus weichem Eisen, welche nebeneinander mit kleinen Zwischenräumen angeordnet sind, sodaß die Luft zwischen ihnen hindurch circuliren kann und so einer Erhitzung derselben entgegengewirft wird. An ihren freien Enden sind diese Stäbe einerseits mit der Fundamentplatte verschraubt, anderseits durch ein eisernes Querstück verbunden; die Drahtumwickelung

ist so angeordnet, daß in allen sich gegenüberstehenden Magneten entgegengesette Bole entstehen. Auf diese Weise wird in dem durch die
treisssörmig nach auswärts gebogenen Eisenstäde gebildeten Hohraume
ein magnetisches Feld von hoher Intensität erzeugt, in welchem der
Trommelinductor rotirt. Die Drahtumwindungen desselben sind parallel
zu der Drehungsachse der Trommel aufgewickelt und in Gruppen eingetheilt, welche eine zusammenhängende Drahtleitung darstellen; außerdem aber führt von seder Gruppe ein Enddraht zu dem Collector oder
Stromsammler, der infolge dessen ebensoviele Segmente hat, als Gruppen
der Drahtumwindungen vorhanden sind. Die Berbindung dieser Enddrähte mit den Collectortheilen ist derart hergestellt, daß in den sich
gegenüber liegenden Theilen des Collectors die beiden in den Trommelumwindungen erzeugten entgegengeseten Ströme zusammentressen und
durch die Collectorbürsten nach außen geleitet werden.

Durch bie außerorbentliche Bervollfommnung, welche bie elettrischen Majdinen in ben letten Jahren erfahren haben, ift bie Frage ber eleftrifchen Beleuchtung, beren Lofung vorber ftets an bem Mangel einer wohlfeilen Elettricitatsquelle gescheitert war, in ein gang neues Stadium getreten und ber gunehmende Erfolg, von welchem die Unwendung bes eleftrischen Lichtes für industrielle und technische Zwede begleitet gewesen ift, bat die Elettriter auch bezüglich ber Construction ber Beleuchtungsapparate zu immer eifrigeren Bemuhungen angespornt. Die Schwierigfeiten, welche fich ber Ginführung ber elettrifchen Beleuchtung auch jest noch entgegenstellten, beruhten hanptfächlich auf bem Umftande, baf jede Dafchine nur ein Licht, allerdings von großer Starte, hervorbrachte und die für allgemeine Zwede unerlägliche Theilung bes Lichtpunftes in mehrere fleinere mittels ber bis bahin befannten Lampen entweder gar nicht oder boch nur in febr unficherer Beise zu bewirfen war. Diese Aufgabe, welche noch heute ben Schwerpunft ber Bestrebungen ber Eleftrifer bilbet, mußte in einigermaagen befriedigender Beife geloft werben, wenn die elettrische Belenchtung mit bem Gaslichte, welches ber Forberung einer allseitigen und gleichmäßigen Lichtvertheilung in fo hohem Grade entspricht, erfolgreich concurriren follte. Es war bemnach unbedingt erforderlich, mehrere Lampen burch benfelben Strom fpeifen gu tonnen. Die frühesten Berfuche, Diese Aufgabe gu lofen, wurden in ber Urt angestellt, bag man ben eleftrischen Strom burch zwei ober mehrere Lampen gleichzeitig hindurchleitete, doch fand man bald, daß bies nicht mit Erfolg burchzuführen war, ba bie Regulirung ber Licht-

Maurifder Salon im Hotel Continental in Paris, durch Jablochkoffiche Aerzen erleuchtet (S. 85).

ftärke stets von den Vorgängen im Stromkreise außerhalb der Lampe abhängig war und infolge dessen jede Stromschwankung, welche durch den sich ändernden Widerstand im Lichtbogen einer der Lampen hervorgerusen wurde, sich den in denselben Stromkreis eingeschalteten Lampen mittheilen mußte. Ebensowenig glücklich siel der Versuch aus, von den beiden Polen der stromgebenden Maschine nach jeder der zu speisenden Lampen besondere Drahtleitungen abzuzweigen; die Veränderlichkeit des Widerstandes in dem Lichtbogen jeder einzelnen Lampe war auch hier die Veranlassung zu verstärken Schwankungen in den Widerständen der übrigen Lampen.

Intereffant ift bas Berfahren, welches Le Rour im Jahre 1868 und, mit einigen Bariationen, Merfanne im Jahre 1873 einschlug, um die Speifung mehrerer Lampen burch benfelben Strom zu ermöglichen, wenn daffelbe auch nicht zur praftischen Berwendung gelangt ift. Ausgehend von ber ichon von Bartmann gemachten Beobachtung, daß ber Lichtbogen burch eine gang furze, nicht über 1/25 Secunde bauernbe Stromunterbrechung nicht beeinträchtigt wird, conftruirte Le Roug eine Borrichtung, burch welche ber Strom mittels eines ichnell umlaufenden Bertheilungsrades balb in die eine, bald in die andere Lampe geleitet wurde. Auf diefe Beife gelang es ihm, die Lichtftarte zweier Lampen vollständig gleichmäßig zu erhalten; zu einer weitergehenden Theilung bes Lichtes und zur Ginführung ber eleftrischen Beleuchtung in die Braris hat jedoch diefes Suftem nicht gedient. Der Erfte, welcher die ichwierige Aufgabe in befriedigender Weise löfte, indem er im Jahre 1877 mit einer vollständig neuen Regulirungsmethode hervortrat, durch welche bie Bermenbbarfeit bes eleftrischen Lichtes in bedeutendem Maage erhöht wurde, war ber ruffifche Officier Baul Jablochtoff, welcher an die Stelle ber auf mechanischer Wirfung beruhenden felbitthätig regulirenden Lampe die sogenannte eleftrische Rerze sette, beren mehrere gleichzeitig in diefelbe Stromleitung eingeschaltet werden fonnen und bei welcher die Lange bes Lichtbogens ftets die gleiche bleibt. Die Sablochfoff'iche Rerze, welche bemnach als eine werthvolle Errungenschaft auf bem betreffenben Bebiete gelten muß, wird burch zwei parallel nebeneinander ftebenbe, jedes für fich in einer Deffingfaffung befeftigte Rohlenftabchen gebildet, welche durch einen fleinen Zwischenraum getrennt find. Bur Ausfüllung biefes Zwischenraumes bient ein ifolirendes Material - Raolin, Gips zc. -, während burch eine Zwischenlage von Rohlenpulver zc. Die leitende Berbindung ber Spigen für ben erften Durchgang bes Stromes

hergestellt wird. In bem Maaße, wie sich die Rohlenstäbe infolge bes an ihren Spihen entstehenden Lichtbogens verzehren, schmilzt die nichtleitende Substanz und verflüchtigt sich, sodaß die Kohlenstäbe allmählich frei werden und in bemselben Maaße langsam verbrennen. Der ganze

Fig. 17. Elektrische Lampe mit Jablochkoff'schen Kerzen.

Proces geht jo rubiq und gleichmäßig vor fich wie das Abbrennen einer Bachs = ober Stearinterze, wobei burch die glüben= ben Dämpfe ber schmelgenden Siolirmaffe bas Licht bes Flammenbogens noch bedeutend verstärft wird. Da bei ber Anwendung gleichgerichteter Ströme der Berbrauch ber Rohle am positiven Bole fast doppelt so groß als am negativen ift, muß entweder die Roble für ben positiven Bol boppelt fo start genommen werden, oder es muß auf die Berwendung gleichgerichteter Strome verzichtet und gur Stromerzengung eine Wechselftrommaschine benutt werben. Das lettere Berfahren ift bas am meiften gebräuchliche und es ift daburch die Ausbildung der Wech-

selstrommaschinen wesentlich gefördert worden. In Fig. 17, welche eine Sablochkoff'sche Lampe darstellt, ift die Anordnung der Kerze deutlich zu erkennen. Damit die Entstehung des Flammenbogens beim ersten Hindurchgehen des Stromes erfolgen kann, sind hier die Kohlenstäbe durch eine dinne Graphitplatte verbunden, welche beim Durchgang des Stromes verbrennt und so die Bildung des Lichtbogens einleitet. Da die Brenn-

dauer einer Kerze auf etwa vier Stunden anzunehmen ift, wird in allen Fällen die Anordnung der Lampe so getroffen, daß in derselben mehrere Kerzen angebracht sind, welche nacheinander derart zur Berwendung kommen, daß nach dem Abbrennen einer Kerze die folgende selbstthätig in den Stromfreis eingeschaltet wird, und es können auf diese Weise

gleichzeitig bis zu 16 Kerzen innerhalb eines und beffelben Stromfreifes zur Birfung gelangen.

Um die Anwendung des elektrischen Kerzenlichts für die Beleuchtung großer, prächtig ausgestatteter Räume zu veranschauslichen, ist in Taf. III. der in maurischem Stil gehaltene, mit Jablochkoff'schen Kerzen erleuchtete Salon des Hotel Contisnental in Baris dargestellt.

So große Erfolge bie eleftrifche Rerge in Berbindung mit ber verbefferten Bechfelftrommaschine seit ihrem ersten glangenben Auftreten in der Beleuchtung ber »Avenue de l'Opéra« gur Beit ber Parifer Beltausstellung erreicht hat, so ift man boch infolge ber bei biefer Methode häufig vor= tommenben Störungen (indem durch bas Berfagen einer Rerze die Leitung unterbrochen wird) zu der Anwendung fich felbitthatig regulirender Lampen zurückgefehrt, feitbem durch die in ber Conftruction v. Sefner = Altened's gur höchften Boll= endung ausgebilbete Differentiallampe ben beiden gebieterifchen Forderungen der Brazis - felbftthätige Regulirung und Theilung

Fig. 18. Differential-Lampe, Suftem b. Befner-Altened.

bes Lichtes — in gleich befriedigender Weise entsprochen ist. Die Wirtungsweise der Differentiallampe, welche seit dem Auftreten der v. Hefner Alteneck'schen Construction in den verschiedenartigsten Bariationen ausgeführt worden ist, beruht darauf, daß man, um die Größe des Lichtbogens unverändert zu erhalten, sich zweier Drahtspulen (Solenoide) bedient, in deren Drahtwindungen wesentlich verschiedene Widerstände austreten und von denen diesenige, welche den größten

Widerstand besitet, von einem Zweigstrome durchstossen wird, sodaß hier nicht, wie bei den früheren Regulatoren, die gesammte wirksame Stromstärke den Abstand der Kohlenspisen regulirt, sondern durch die anzebrachte Rebenschließung der Lichtbogen jeder einzelnen Lampe sich selbstthätig richtig stellt. In Fig. 18 ist eine Differentiallampe nach dem v. Hefner-Alteneck'schen System dargestellt, die für allgemeine Beleuchtungszwecke dient. Der Regulirungsmechanismus ist in derselben nach oben gelegt, sodaß er keine Schatten wirst, und zur Dämpfung des Lichtes sind die Kohlenstäbe von einer mattgeschliffenen Glaszlocke umschlossen. Jum Betriebe dieser einfachen, mit vollständigster Sicherheit functionirenden Lampen verwenden Siemens & Halste ihre neue Wechelstrommaschine, deren Vorzug außer in geringem Krastbedarf und geringer Erhitzung namentlich darin besteht, daß in derselben sein Polwechsel und keine magnetische Verschiedung stattsindet, da nicht Gisentheile, sondern nur Kupferdrähte bewegt werden.

Alls eine berjenigen Berwendungsarten, burch welche bas eleftrische Licht die höchste Bedeutung für die öffentliche Sicherheit zu gewinnen vermag, wird gegenwärtig die Nugbarmachung beffelben im Gifenbahnbetrieb erftrebt und es waren in ben letten Jahren die Bemühungen verschiedener Eleftrifer barauf gerichtet, ben Bahnförper ber Gijenbahnen burch eine an der Locomotive angebrachte eleftrische Sonne zu beleuchten. Die Schwierigfeiten, welche fich ber Berwirflichung biefer 3bee entgegenftellten, gipfelten in ber Conftruction einer Regulirungsvorrichtung, welche im ftande war, den mahrend der Fahrt unausgesett zur Wirfung fommenden beftigen Stogen Widerstand zu leiften. Erft in allerneuester Beit ift es gelungen, Dieje Schwierigkeiten zu überwinden. Durch bie in Fig. 19 bargeftellte Locomotivbeleuchtung, Spftem Gedlaczed-Bifulill ift, ben bis jett gewonnenen Bersuchsresultaten zufolge, ben in ber Braris des Gifenbahnbetriebs auftretenden Forderungen im vollsten Maage entsprochen. Bur Stromerzengung bient eine Gramme'iche ober eine Schuckert'iche bynamo-elettrische Daschine, Die, mit einer Brotherhood'ichen breichlindrigen Dampfmaschine verbunden, auf der Locomotive, hinter bem Schornstein, angebracht ift. Das Interessante ber Einrichtung liegt in der neuen Regulirungsvorrichtung, welche die Entfernung ber Roblenspigen, unbehindert durch Erschütterungen, ftets innerhalb ber richtigen Grenzen erhält. Die principielle Berschiedenheit ber Lampe von den gewöhnlichen Conftructionen beruht auf der Anwendung zweier verticalen, miteinander communicirenden Röhren, die mit einer

Big. 19. Eleftrifche Locomotivbeleuchtung. Cyfrem Geblaczel-Bituliu,

dicklichen Flüssigkeit — Del, Glycerin zc. — gefüllt sind und in welchen sich dichtschließende Kolben auf= und abbewegen. Die Kohlenstäbe sind mit den Kolben sest verbunden und die Regulirung erfolgt dadurch, daß die Berbindung der beiden Röhren durch einen sich selbstthätig verstellenden Kolbenschieber in geeigneter Weise hergestellt wird.

Wenn sich das elektrische Licht in der Erscheinung des Flammenbogens in allen Fällen, für welche es sich um die Erzeugung eines oder mehrerer Lichter von sehr großer Intensität handelt, als ein Beleuchtungsmittel von wahrhaft imponirender Leistungsfähigkeit darstellt, so hat dasselbe doch erst durch das in den letzen Jahren in überraschend schnellem Fortschritt entwickelte Princip der Incandescenz, das eine weitgehende Theilung des Lichts gestattet, die Fähigkeit erlangt, auch mit Rücksicht auf die Beleuchtung von Innenräumen seine Rivalität dem Gaslicht gegenüber zu behaupten, obgleich die Kosten der Incandescenz- oder Glühlichtbeleuchtung verhältnismäßig höher als die des Bogenlichtes und nahezu ebenso hoch als die der Gasbeleuchtung sind.

zwar nicht hinsichtlich der chronologischen Reihenfolge der Erfindungen, doch aber durch die Analogie der als Grundlage dienenden Borgänge, die von mehreren Constructeuren der Gegenwart zur Ausführung gebrachte Incandescenzlampe mit unvollkommenem Contact, in welcher die Lichterscheinung nicht an der Spipe eines continuirlichen Leiters, sondern an der Berührungsstelle zweier schwerzichmelzbaren Körper von ungleichem

Den Uebergang bon ber Bogenlicht- gur Blühlichtbeleuchtung bilbet,

zur Berwendung gelangten Lampen von Rennier, Werdermann, Joël und Marcus vertreten, doch reicht die praktische Bedeutung besselben nicht entfernt an die der eigentlichen Glühlichtbeleuchtung beran.

Querschnitt auftritt. Um besten ift biefes Suftem burch bie mehrfach

Schon im Jahre 1845 war von King eine Lampe conftruirt worden, in deren luftleerem Raume ein dünner Draht oder Kohlenstab durch den elektrischen Strom zum Glühen gebracht wurde. Dieser Versuch, sowie die späteren Vorschläge von Draper und Pétrie blieben jedoch ohne jede Bedeutung für die Praxis. Erst in neuester Zeit gelang es Thomas A. Edison in Menlo-Park, New-Iersen, eine durch ihre Einsachheit, Dauerhaftigkeit und Wohlfeilheit wirklich praktische Glühlichtlampe herzustellen, deren Abbildung Fig. 20 zeigt. In einem luftleeren, birnsförmigen Glasgefäße besindet sich ein huseisensörmig gebogener Kohlensfaden, welcher aus der Faser des Bambusrohres durch einen besonderen Versohlungsproceß hergestellt wird. Die beiden Enden desselben sind

mit Platindrähten verbunden, welche ihm den Strom guführen, wodurch er, bis zu intenfiver Glut erhitzt, ein mildes, ruhiges Licht ausstrahlt.

Durch die auf der Parifer Elektricitätsausstellung im Jahre 1881 zur allgemeinen Anschauung gebrachten Erfolge Edison's ermuthigt, haben sich seitdem zahlreiche Elektriker mit der Construction von Incan-

descenzlampen beschäftigt und durch wesentliche Berbesserungen die Anwendbarkeit dieses Beleuchtungssystems für den öffentlichen wie für den Brivatgebrauch bedeutend erhöht. Namentlich sind es die Swan'schen und die Maxim'schen Lampen, die sich für die mannigsachsten Zwecke (zur Beleuchtung von Bureaux, industriellen Etablissements, Theatern 1c.) einzubürgern beginnen. Das elektrische Glühlicht zeichnet sich, außer durch seine absolute Gleichmäßigkeit, besonders auch durch die angenehme Färbung und völlige Gesahrlosigkeit aus und nicht minder wird überall, wo es zur Anwendung kommt, im Gegensah zu den älteren Beleuchtungsarten, die dadurch gewahrte Sanbersteit und Reinhaltung der Luft geschätt.

Durch die großartigen Anlagen, welche in neuester Zeit in New-Pork zur Beleuchtung der

Fig. 20. Glühlichtlampe von Edison.

bürgerlichen Wohnungen mit Glühlicht gemacht worden sind und die, den bisher gewonnenen günstigen Resultaten zusolge, noch fortwährend ausgedehnt werden, ist die Wöglichkeit, das elektrische Licht gleich dem Gaslicht in Hausleitungen nuybar zu machen, in augenfälliger Weise dargethan und wird voraussichtlich das hiermit gegebene glänzende Beispiel auch in europäischen Großstädten zur Einführung des elektrischen Lichtes in die Wohnhäuser Anregung geben.

Zweites Kapitel.

Die Erzeugung der elektrifchen Strome.

Seitbem zu Anfang unferes Jahrhunderts burch die Erfindung ber Bolta'schen Säule zuerst die Möglichfeit gegeben wurde, durch chemische Birfungen eleftrische Strome hervorzubringen, ift die auf biefer Erfindung beruhende galvanische Batterie, Dant bem wissenschaftlichen Fortschritt, zu immer höherer Bollfommenheit ausgebildet worden. Bis in die Neuzeit stellte dieselbe das einzige Mittel zur Erzeugung continuirlicher Ströme bar. Mit Rücksicht auf die Umftandlichkeit und Roftspieligfeit dieser Art ber Stromerzeugung ift jedoch seit ber Einführung ber auf den Gesetzen der Magnet-Induction beruhenden elettrischen Maschinen die Anwendung des galvanischen Stromes für Beleuchtungszwede fast gang verlaffen worden und es fonnte somit als überfluffig erscheinen, an biefer Stelle bie Apparate zur Erzeugung bes galvanischen Stromes zu besprechen, wenn nicht in letter Zeit ftatt der gewöhnlichen galvanischen Batterieen eine andere Art von Batterieen in Aufnahme gefommen wäre, welche mit ben ersteren in einem gewissen Zusammenhang fteht und voraussichtlich berufen ift, in Butunft auch bei ber elettrischen Beleuchtung eine wichtige Rolle zu fpielen. Es find dies die fog. Secundar Batterieen ober Accumulatoren. Auf Brund ber angeführten Thatsache foll im Folgenden eine gedrängte Ueberficht des Befens und der Wirfungsweise der verschiedenen galvanischen Batterieen. fowie Secundar-Batterien gegeben werden.

Bon theoretischem Gesichtspunkte besonders interessant sind die thermo-elektrischen Batterieen, in welchen das Mittel zur directen Umsetzung von Wärme in Elektricität geboten ist, weshalb es als nothwendig betrachtet werden kann, die Stellung kennen zu lernen, welche diese Batterieen gegenwärtig als Elektricitätserzeuger einnehmen. Nicht minder gerechtfertigt ist ein längeres Berweilen bei der Entstehung der Inductionsströme, namentlich da die hierbei auftretenden Erscheinungen die Grundlage bilden, auf welcher die Wirkungsweise der elektrischen Maschinen beruht, und ohne eine genauere Kenntniß der Grundgesetze der galvanischen und magnetischen Induction ein klares Verständniß der immerhin complicirten Anordnungen der betreffenden Maschinen nicht zu erreichen ist.

1. Die galvanifden Clemente und Batterieen.

Bur Erzeugung ber burch die Berührung zweier verschiedenartigen Rorper erregten Gleftricität (Berührungs = ober Contact = Eleftri = cität, auch galvanische Eleftricität) eignen fich vorzüglich die Detalle. Unter benfelben werben am häufigsten für ben bezeichneten Zweck Rupfer und Bint benutt, von benen bei ber Berührung diefes positiv, jenes negativ eleftrisch wird. Alle einfachen Körper laffen fich bergeftalt ju einer Reihe (Spannungsreihe) jufammenfegen, daß bei der Berührung je zweier beliebigen Blieber diefer Reihe das vorhergehende positiv, bas nachfolgende negativ elettrisch wird. Die als Glieder einer folchen Reihe für die Erzeugung galvanischer Eleftricität am meiften in Betracht tommenden Rorper find: Bint, Binn, Blei, Gifen, Rupfer, Gilber, Gold, Blatin, Roble. Die bei ber Berührung zweier Blieber erregten entgegengesetten Eleftricitäten treten mit beftimmten Spannungen auf, beren Differeng nur von der materiellen Beschaffenheit der beiden Rörper abhangt, und zwar ift biefe Spannungsbiffereng eine um fo größere, je weiter die beiden Glieder in der Spannungsreihe voneinander entfernt find.

"Die Größe ber bei ber Berührung entwickelten Elektricitätsmenge ift von ber Größe der Oberfläche und ber Berührungsfläche ber in Constact befindlichen Leiter bedingt.

Bur Erzeugung oder Scheidung entgegengesetzter Elektricitäten ift ein gewisser Auswand von Arbeit erforderlich; die hierzu nothwendige Kraft wird die elektromotorische Kraft genannt.

Berbindet man die freien Enden zweier sich berührenden Metalle durch einen metallischen Leiter (Draht), so erhält man stets nur elektrische Spannungen, welche miteinander im Gleichgewicht stehen; ein elektrischer Strom tritt noch nicht auf, eine gleiche Temperatur in dem ganzen System vorausgesetzt. Durch Einschaltung einer die Elektricität seitenden

chemisch zusammengesetzen Fluissafeit kann jedoch das elektrische Gleichs geworft ausgehoben werden und es entsteht alsdamn ein elektrischer Strom, der durch die sondamernde Communichung der beiden Menalle unter sich und mit der Fluissafen eine Zeit lang continuirlich erhalten wird.

Sine derurige, par Stromerzengung geeignete Combination beist eine galvanische oder hudro-elektrische Kerre, oder gewöhnlicher ein gakvanisches Stemenn. Man erhält dasselbe in seiner einsachsten Korm, indem man 3. B. eine Kurfer- und eine Zinkolause welche beide Blamen Creforoden genanm werden einerseits in einem gewöhen Abstande vonnemmder in ein mit verdimmer Schwefelsture gefülltes Glasspesis Beider umden list und dieselben underseits durch einen Truch, den sog, Schliesfungsdrabt, verdinden. Es gehr in diesem Falle ein elektrochen Strom von elektrochen Strom die Filikopien zu dem elektrochen Kunfer und von diesem durch die Filikopien zu dem elektrochen Kunfer und von diesem durch den Schliesungsdraht zum Jink.

Jain man mehrere galvanriche Tenare dervert galvannen, das jede Jankeline durch einem Trafre mit der Kurferrlane des rerbergebenden Gefüßes veromiden für se eihält man eine polivanriche Barrerie. In jedem auszeinen Beiber gehr dierunf der vollune Stude von der Jinkonante durch die Hafferbeiten zu der gegenüberkehenden Kurferrlante. so dass durch die Hafferbeiten zu der gegenüberkehenden Kurferrlante. so dass durch die geführen der legten Jinkolane in die legte Kunfersaume übergen, welche man desbald den volsteiten Kol der Batterie neum, während die arfor Junkolante meigen die nepalitie Eol gemann wird. Es wihre kunferrlante unfahrend der nöhen Kurferrlante unfahren. Der volgoties Bol gemanne wird. Es wihre sonnt dos siehns-negamie Manal Kurfer den volstiern Bet und die siehns volling Annal Junken den Schließungsdrucht, so verläuft in dembelden der Strom vom Kurferrei zum Junkola die gekannte Stromsbuch num derverligen Stromsbuch und der Stromsbuch der Errafie der der Stromsbuch dem den Schließungsfrucht.

Der elektriche Strom demunk diest einem geweisen Gend der Wärmeeinwakklung in allen Toulen des Schließungskheiselt. Außerdem ist mit dem Aufmern derfelden eine zerbegang der leinenden Flässfigkeit verdunden: der Bergang einer folden zerbegang durch dem elektrichen Strom und Elektroliste und die demekken ausmikigenden Körper nerden Glektrolisten genann.

estimate nauenisten est incepiers, us nich elles entendant und entendant ent

platte ausscheibet und an der Zinkplatte die Bildung einer entsprechenden Menge von schweselsaurem Zink veranlaßt wird. Hierdurch ist eine allmähliche Consumtion des Zinks bedingt, welche noch stärker austritt, wenn das Zink nicht durch eine dünne Quecksilberschicht (Amalgamirung) gegen den directen Angriff der Schweselsaure geschützt ist.

Indem bei dem erwähnten Borgange die auf der Kupferplatte befindliche Wasserstoffschicht positive Elektricität annimmt, bildet dieselbe mit dem Zink gewissermaaßen auch eine Kette, welche jedoch eine dem ursprünglichen Strome entgegengesette Stromrichtung herzustellen bestrebt ift. Die in dieser Weise auftretende Gegenwirkung nennt man galvanische Bolarisation.

Die Thätigkeit der Kette veranlaßt im weiteren Berlauf wieder eine Zersehung des schweselsauren Zinkes, infolge deren metallisches Zink an der Kupserplatte ausgeschieden wird. Diese Ablagerung an der letzteren, vor allem aber die Polarisation, bewirft eine rasch eintretende Stromabnahme, welche bald denjenigen Grad erreicht, wo die entgegengesetzt gerichtete elektro-motorische Krast die ursprüngliche elektro-motorische Krast compensirt. Wan nennt daher derartige Ketten inconstant und es wird das Wesen der sog, constanten Ketten in Einrichtungen bestehen, durch welche elektro-positive Ablagerungen an der Kupserplatte verhindert werden.

Die Anordnung der conftanten Ketten gründet sich in fast allen Fällen darauf, daß die beiden Metalle in zwei verschiedene Flüssigkeiten getaucht werden, welche durch eine poröse Scheidewand (Diaphragma) oder durch ihre Schichtung nach dem specifischen Gewichte verhindert werden, sich zu mischen. Als elektro-positives Metall kommt dann fast immer amalgamirtes Zink zur Anwendung, welches sich in verdünnter Schweselssure besindet, während die den elektro-negativen Bestandtheil der Kette bildende Platte in eine orydirende und dadurch depolarisirende Flüssigkeit taucht.

Die älteste constante Kette ist die Daniell'sche Kette, bei welcher eine concentrirte Lösung von Kupfervitriol als depolarisirende Flüssigkeit die Kupserplatte umgiebt. Fig. 21 bringt die Anordnung eines Daniell's schen Elements zur Anschauung. Das äußere Glasgefäß enthält die Kupservitriollösung und einen aus Kupserblech gebogenen Hohlehlinder K, innerhalb dessen die mit verdünnter Schweselsäure oder auch mit Zinkvitriollösung gefüllte Thonzelle T steht, in welche der Zinkeylinder Z eintaucht. An diesem ist ein Kupserblechstreisen m, am Kupser-

chlinder ein gleicher Streifen p befestigt, welcher lettere die Schraube s trägt, mittels beren berfelbe mit dem Streifen m des nächsten Bechers

zusammengeschraubt werden fann.

Fig. 21. Daniell'iches Element.

, Saufia findet man auch bie umgefehrte Unordnung, fodaß alfo ber Bintcylinder den außeren Ring bilbet und ber Rupferchlinder in die mit der Rupfervitriollöfung angefüllte Thonzelle eintaucht. Bei ber Thätigfeit ber Rette finbet zwischen den beiden durch die poroje Relle getrennten Muffigfeiten nach dem Befete ber Endosmofe ein langfamer Austausch ftatt und der elettrolytisch ausgeschiedene Bafferftoff der Schwefelfaure tritt im Rupfervitriol an die Stelle bes Rupfers, von welchem eine entiprechende Menge an der Rupferplatte niedergeschlagen wird.

Die Thonzellen berartiger Elemente muffen öfters ausgewechselt werben, ba dieselben in nicht zu langer Zeit infolge warzenförmiger Kupfer-

Fig. 22. Meibinger'iches Element.

incrustationen unwirksam werden. Meidinger hat darum auf folsgende Weise die poröse Zelle entsbehrlich zu machen gesucht: Das unterhalb bei b sich verengende Glasgefäß A (Fig. 22) trägt einen Zinkring Z, während sich der Kupferring e in einem auf dem Boden von A stehenden Glasgefäße d besindet. Die Füllung des Glasgefäßes A besteht aus einer Vittersalzlösung, durch welche der Zuleitungsdraht g des Kinsges e, isolirt durch eine Guttas

perchahülle, geführt ift. In dieses Glasgefäß hängt ein Glastrichter h hinein, der unten in eine feine Deffnung ausläuft und mit Rupfervitriol-

stücken gefüllt ist. Die in dem unteren Theile des Trichters sich bildende Kupservitriollösung sinkt als schwerere Flüssigkeit durch die kleine Deffnung in das Becherglas d himunter und umgiedt das Kupserblech bald bis zur Höhe der Deffnung. Das Nachsinken der Flüssigkeit erfolgt äußerst langsam in dem Maaße, in welchem die Lösung durch Kupserausscheidung specifisch leichter wird.

Zweckmäßiger noch find die Ballonelemente von Weidinger, bei welchen der Glastrichter durch einen mit Aupfervitriolkryftallen gesfüllten Glasballon ersetzt ift, dessen Hals nach abwärts in die Aupfervitriollösung eingesenkt ist. Derartige Elemente liefern einen sehr constanten Strom, können länger als ein Jahr in Thätigkeit sein, ohne

einer Nachfüllung zu bedürfen, undwerden deshalb besonders für die Zwecke der Telegraphie heute noch vielsach verwendet.

Meuerdings ift von M. Reynier eine weitere, bemerkenswerthe Modification des Daniell'schen Elementes ausgeführt worben. In berselben ist als bepolarifirendes Agens wie-

Fig. 23. Rennier'fches Element. (Rechtedige Form.)

der Aupfervitriol, statt der verdünnten Schweselsäure aber Aehnatron angewendet, wodurch allein schon die elektro-motorische Krast von 1 auf 1,5 erhöht wurde. Rehnier gab diesem Elemente die Form, welche in Fig. 23 dargestellt ist. Die poröse Zelle ist hier aus einem eigenthümlich zusammensgelegten Blatte Pergamentpapier hergestellt, wobei eine Naht nicht vorshanden ist und alle Falten auf die schmalen Seiten des Gefäßes zu liegen kommen. Die beiden Elektroden — Aupfer und Zink — sind einsach umsgebogene Blechstücke und es besindet sich das Aupfer außerhalb, das Zink innerhalb der porösen Zelle. Dieselben liegen dabei ganz nahe aneinander, wodurch der innere Widerstand des Elementes beträchtlich vermindert wird. Zu jeder der erregenden Flüssisseiten sehte Rennier mehrere Salze (Natriumsulfat, Zinksulfat, Zinksulforid und Natriumschlorid) hinzu und erzielte dadurch eine bedeutende Erhöhung in der Leitungsfähigkeit der Flüssisseiten. Wit 50 solcher Elemente erzeugte berselbe den elektrischen Lichtbogen, wobei dieselben keinerlei schädliche Dämpse entwickelten, wie

die weiterhin zu besprechenden Bunfen-Clemente, benen fie an Birtfamteit gleichkommen. Fig. 24 zeigt die runde Form des Rennier'schen Elementes.

Fig. 24. Rennier'fches Element. (Runde Form.)

Erset man in der Daniell'schen Kette die Kupfervitriollösung der Thonzelle durch Salpetersäure, indem man gleichzeitig statt des Kupfers Platin anwendet, so erhält man die Grove'sche Kette.

Ein Grove'sches Element wird durch Fig. 25 dargestellt. Innerhalb bes äußeren Zinkenlinders befindet sich die mit Salpetersäure gefüllte Thonzelle, in welche das Platinblech eingetaucht ift. Wie Fig. 26 erfennen läßt, ift das letztere Sförmig gebogen und an einem runden Bretchen befestigt, welches gleichzeitig den Deckel für die Thonzelle bildet.

Indem das kostspielige Platinblech der Grove'schen Kette durch die wohlseilere Kohle ersett wird, erhält man das Bunsen'sche Element, das also im übrigen dieselbe Zusammensehung wie das Grove'sche Element zeigt. Die Bunsen'sche Kette hat, eben infolge ihrer Wohlfeilheit, sowie ihrer kräftigen Wirkung wegen, die größte Verbreitung

gefunden und wird fast ausschließlich in allen Fällen zur Anwendung gebracht, wo es sich um die Erzeugung sehr fräftiger galvanischer Ströme handelt.

Bei ben alteren Bunfen' = ichen Elementen fteht die Roble außerhalb, das Bint innerhalb der Thongelle. Gine von Stoh = rer verbefferte berartige Form ift in Fig. 27 veranschaulicht. In derfelben taucht ein aus einer bichten und feften fünftlichen Rohlenmasse hergestellter Chlinber in concentrirte Salpeterfäure. Innerhalb deffelben befindet fich die Thongelle und in diefer ein amalgamirter Bintförper freugförmigem Querichnitt nebit verdünnter Schwefelfaure. Um

Fig. 27, Bunfen'iches Clement. (Aeltere Form.)

den Kohlenchlinder ist ein starker messingner Ring gelegt, der bei a mit einer vierectigen Ausbiegung versehen ist. Der Zinkförper trägt einen weichen Kupferdraht, welcher in einer kleinen Platte p endigt. Diese Platte, welche mit dem Zink des vorhergehenden Elementes zusammenshängt, wird in die Ausbiegung a eingeführt und mittels der Schraube r fest gegen die Kohle dieses Bechers gepreßt.

In neuerer Zeit zieht man die Anordung vor, von welcher Fig. 28 ein Beispiel zeigt. Die hier angewendete Kohle C ist Gastohle (der bei der Bereitung von Leuchtgas aus Steinkohle in den Retorten haftende Rückftand) und befindet sich in der Thonzelle, während das Zink (Z) außen um dieselbe herumreicht. Aus der Figur ist auch die Art der Messingarmatur zu ersehen, mittels deren man die Verbindungs-Rupferstreifen anklemmen kann.

Die Bunsen'sche und auch die Grove'sche Kette haben eine fast doppelt so große elektro-motorische Kraft als die Daniell'sche Kette und sind ebenso constant, doch zeigen sie, wie bereits angedeutet, einen Uebelstand, der ihre Anwendung in bewohnten Käumen verbietet. Sie verbreiten nämlich Dämpfe der so schäblichen Untersalpetersäure, weshalb sie nur in gut ventilirten Käumen aufgestellt werden können. Aus diesem Grunde wurde von Bunsen selbst die beschriebene Kette derart modi-

Fig. 28. Bunjen'iches Element. (Neuere Form.)

ficirt, daß er die Salpetersäure durch eine gleichfalls start orydirend wirkende Flüssigteit ersetze, die aus einer Mischung von Schweselsäure mit einer Lösung von doppeltchromsaurem Kali bestand. Derartige Ketten sind unter dem Namen Chromsäure-Ketten besannt. Da die chromssäurehaltige Flüssigteit das Zink nicht stärker angreist als Schweselsäure, kann man hier die Thonzelle ganz entbehren und man taucht Kohle und Zink in die gleiche Flüssigkeit. Die derartig erzielte Vereinsachung des Elementes und die Geruchlosigkeit desselben müssen als wesentliche Vortheile gelten, doch ist dasselbe weniger wirksam als das eigentliche BunsenElement.

Sehr brauchbar find, namentlich auch mit Rückficht auf ihre Dauerhaftigkeit, die Tauchbatterieen, bei welchen die Rohlen und Zinkplatten fo aufgehängt find, daß fie nur dann in die bereits gefüllten Gefäße getaucht werben, wenn ber Strom jur Berwendung fommen foll.

Alle bisher beschriebenen Ketten, außer ben Chromfäure-Elementen, enthalten zwei verschiedene Flüssigkeiten. Bon den Ketten, welche nur eine Flüssigkeit enthalten, sind von besonderem Interesse die von Smee und von Leclanché, von denen die lettere in neuester Zeit in den Batterieen für Haustelegraphen und Telephone ausgedehnte Berwendung findet. Die Smee'sche Kette ist inconstant und besteht aus amalgamirtem Zink und mit Platinmohr überzogenem Platin oder Silber, welche Metalle gleichzeitig in dieselbe Flüssigseit tauchen.

Die Kette von Leclanché ift einerseits aus Zink, anderseits aus gepulvertem, durch eine Thonzelle zusammengehaltenem Braunstein (Mangansuperoryd) zusammengesetzt. Um die seitende Berbindung mit dem Braunstein herzustellen, ist eine Kohlenplatte in denselben versenkt; als erregende Flüssigkeit dient eine Salmiaklösung. Eine derartige Kette bleibt sange Zeit wirksam und hat eine größere elektro-motorische Kraft als die Daniell'sche; außerdem empsiehlt sich dieselbe durch ihre Wohlseilheit und die Bequemlichkeit der Anwendung, insbesondere in allen Fällen, in denen es auf die Erzeugung sange andauernder Ströme von geringer Stärke ankommt. Die neueste Construction des Leclanchéselementes besitzt kein Diaphragma und enthält den Braunstein in Gestalt eines massione Cylinders, der aus einem Gemenge von gepulvertem Braunstein, Gaskohle und wenig Schellack durch starken Druck hergestellt ist.

2. Die fecundaren Clemente oder Accumulatoren.

Eine ber wichtigsten Aufgaben der Technik besteht darin, Energie aufzuspeichern, um sie für beliebige Zwecke jederzeit und an jedem Orte nutbar machen zu können. Man hat diese Aufgabe bisher auf versichiedene Weise zu lösen gesucht und die diesem Zwecke dienenden Apparate Accumulatoren (Kraftsammler) genannt. In weiterem Sinne könnte beispielsweise auch das Gas als Accumulator für Energie betrachtet werden, welche durch die Arbeit der Gaskraftmaschinen nutbar gemacht wird. Alle diese Accumulatoren erfüllen jedoch die Bedingung, daß die in ihnen aufgespeicherte Kraft leicht und an jedem Orte verwendet werden kann, dis heute noch nicht in genügender Weise und erst mit Hilse der

Ubland, Das eleftrifche Licht.

Elektricität scheint gegenwärtig eine befriedigende Lösung der betreffenden Aufgabe herbeigeführt zu werden, indem wir, Dank den Forschungen der beiden letzten Jahrzehnte, heute schon in Gestalt der Secundär-Elemente Apparate besitzen, welche die Aufspeicherung beträchtlicher Mengen elektrischer Energie gestatten, die längere Zeit nach dem Zeitpunkt ihrer Ansammlung und an besiedigem Orte zur Berwendung gelangen können. Die Einrichtung, sowie die Wirkungsweise derartiger Accumulatoren beruht auf Borgängen, welche den bei den gewöhnlichen galvanischen Elementen auftretenden Erscheinungen analog sind.

Je nach den Berhältnissen, unter welchen die Elektrolyse auftritt, äußern sich die Wirkungen derselben der Hauptsache nach entweder in einer chemischen Beränderung der Elektrolyten oder in einer solchen der Elektroden; die letzteren Erscheinungen sind es, welche für die Zwecke der Ansammlung von Elektricität nuthar gemacht worden sind. Mit dem Namen "Secundär-Elemente" bezeichnet man solche Elemente, in welchen zwei in einer leitenden Flüssigsteit besindliche Elektroden, nachdem dieselben eine erste Umwandlung unter dem Einfluß des Durchgangs eines einer anderen Kraftquelle entnommenen elektrischen Stromes ersahren haben, bei ihrer Verbindung durch einen Schließungsdraht in ihren ursprünglichen Zustand zurücksehren, indem sie bei dieser zweiten Umwandslung eine gewisse Elektricitätsmenge frei werden lassen. Einen solchen Vorgang, welcher den Elektroden die Eigenschaft elektrischer Pole ertheilt, nennt man das Polarisiren der Elektroden, und den durch die polarisirten Elektroden erzeugten Strom den "secundären Strom«.

Die chemischen Beränderungen der Elektroden treten hauptsächlich an der positiven Elektrode auf und rühren von der Einwirkung des elektrolytisch ausgeschiedenen Sauerstoffs auf das Metall her, welches dadurch orydirt wird. Die genannten Wirkungen treten bei den meisten Metallen auf, sind jedoch nur bei den wenigen derselben, deren Oryde gute Leiter abgeben, für den in Rede stehenden Zweck verwerthbar. Es kommen demnach hier vorzüglich Silber und Blei in Betracht, deren höhere Orydationsstusen, die Superoryde, genügend gute Leiter abgeben. Während jedoch bei Silber das gebildete Superoryd sich sehr leicht zersetzt, hält sich dasselbe auf Blei sehr gut und es scheint demnach das letztere das für die Zwecke der Accumulation am besten verwendbare Metall zu sein.

Das erfte zur prattischen Berwendung geeignete Secundar-Clement wurde im Jahre 1859 von Plante hergestellt. Daffelbe besteht aus

zwei Streisen von Bleiblech, welche mit einer Zwischenlage von Kautschutzu einer Spirale aufgerollt und in ein Gefäß mit verdünnter Schweselssäure gesetzt werden. Planté versah jeden der Bleistreisen mit einem Polsdraht und verband diesen mit je einem Pol von zwei gekuppelten Bunsenselementen. Es bildet sich alsdann an der positiven Bleiplatte (Anode) Bleisuperoryd, während die negative Bleiplatte (Kathode), an welcher sich der Basserstoff abscheidet, zu metallischem Blei reducirk wird, wenn dieselbe orydirt war. Verdindet man nun nach Ausschaltung des Ladungsstromes die Pole des Plante'schen Elementes, so entsteht durch die einstretende Kückbildung der zersetzten Stosse ein kräftiger Strom; der Sauersstoff des Superoryds vereinigt sich mit dem Wasserstoff der Schweselssäure und der somit freiwerdende Sauerstoff wird durch das die Kathode bildende Blei aufgenommen, welches hierdurch an seiner Oberfläche orydirt. So lange Superoryd an der Anode vorhanden ist und so lange die Kathode den Sauerstoff aufnimmt, so lange dauert auch der Strom.

Plante fand ferner, daß, wenn man ein solches secundares Element längere Zeit wiederholt ladet und entladet, die Wirksamkeit desselben stets zunimmt, indem sich auf der Oberfläche des Bleies immer dickere Schichten des Bleisuperoryds bilden und dasselbe demzufolge immer mehr die Fähigefeit erlangt, große Mengen Elektricität in sich aufzusveichern.

Die Umftanblichfeit biefer Braparirungsmethode brachte Faure auf ben glücklichen Gebanken, das Bedecken ber Bleiplatten mit Bleifuperornd von vornherein vorzunehmen, und zwar belegte er dieselben zu Diesem Zwede mit Mennige, einer Berbindung von Bleioryd mit Bleifuperoryd. Die Anfertigung bes Faure'ichen Elementes geschieht in ber Regel auf folgende Beife: Man verwendet hierzu zwei Bleiftreifen (Blatten) von 200 Millimeter Breite, von welchen ber eine 600 Millimeter lang und einen Millimeter bid, ber andere 400 Millimeter lang und einen halben Millimeter bid ift und an beren Ende je ein fraftiger Bleiftreifen vorsteht. Jebe ber Bleiplatten wird alsbann mit Mennige, Die mit Baffer zu einem Brei angerührt murbe, bebeckt, wobei bie größere Platte 800 Gramm, Die fleinere 700 Gramm bavon erhalt. Man bedectt hierauf die Mennige mit einem Blatt Bergamentpapier, hullt bas Bange in einen Filgubergug, legt bie Blatten übereinander und rollt fie auf, indem man Rautschutbander bagwischen legt. Schließlich bringt man bas Bange in ein chlindrifches Befag aus Blei, welches inwendig mit Mennige und Fils ausgefleibet ift und, ba ber vorftebende Streifen ber fleineren Bleiplatte an baffelbe angelothet wird, an ber

Wirfung participirt. Das fertige Clement wiegt ohne die Flüffigkeit (im Berhältniß 1:10 verdünnte Schwefelfäure) 8500 Gramm.

Um die Wirkung der an sich nicht leitenden Mennige im Faure's schen Elemente zu erklären, kann man sich denken, daß beim Durchgang eines elektrischen Stromes an der äußersten Schicht derselben sich eine dünne Lage von Bleisuperoxyd und schweselsaurem Blei bildet, welche alsdann einerseits zu Blei reducirt wird, während anderseits reines Bleisuperoxyd entsteht; daß sodann eine weitere Schicht der Mennige zur Wirkung kommt, wodurch sich nach und nach eine Fläche herstellt, welche die Ladung leicht und in größerer Menge aufzunehmen imstande ist. Der Borzug des Faure'schen Elementes besteht im wesentlichen darin, daß dasselbe bald nach der Herstellung gebrauchssertig ist, während das Plante'sche Element erst einer mühsamen und zeitraubenden Präparirung durch wiederholtes Laden und Entladen bedarf. Im übrigen ist die Leistungsfähigkeit des Faure'schen Elementes gegenüber dem Plante's schen nicht um soviel größer, als man zuerst annahm.

Interessant sind in dieser Beziehung die Resultate der Bersuche, welche von Allard, Blanc, Joubert, Potier und Tresca im "Conservatoire des Arts et Métiers" in Paris mit 35 Faure'schen Elementen angestellt wurden. Das Laden der Batterie erfolgte durch eine Siemens'sche Maschine innerhalb vier Tagen und erforderte zussammen 223/4 Stunden; hierfür wurden im ganzen 9 569 798 Kilogrammsmeter mechanischer Arbeit aufgewendet, von welcher Arbeit, abzüglich des auf die Erregung und Transmission des Stromes entfallenden Arbeitsverlustes, für die Ladung der Elemente im ganzen 6 382 100 Kilogrammeter zur Berwendung gelangt waren. Das Entladen der Batterie erforderte zusammen 10 Stunden und 39 Minuten und der erhaltene Strom diente zum Betriebe von 11 Maxim-Lampen.

Die Feststellung der Versuchsresultate ergab nun, daß von der in die Batterie eingeführten Elektricitätsmenge 90 % wieder abgegeben wurden, daß dagegen von der aufgespeicherten Arbeit nur 60 % und von der gesammten überhaupt aufgewendeten Arbeit nur 40 % reproducirt wurden. Der Gebrauch des Accumulators hatte also hier 40 % der von der dynamo-elektrischen Maschine gelieferten Arbeit gekostet, d. h. $40 \, \%$ der elektrischen Arbeit, welche ohne diesen Vermittler zur freien Versügung gestanden hätte.

Die vorstehenden Ergebnisse können immerhin als recht befriedigende bezeichnet werden, wenn man berücksichtigt, daß durch die Unwendung

ber Secundar-Batterieen ber Bedarf elettrischer Rraft von den eleftrischen Mafchinen und ihren unvermeiblichen Betriebs-Schwanfungen unabhängig wird, was besonders in benjenigen Fällen von Bichtigfeit ift, in benen burchaus conftante Strome verlangt werben. Auch in anderen Fällen, wo Betriebsfraft und infolge beffen bie Erzeugung bes eleftrifchen Stromes wohlfeil ift, dieje Rraft aber nur zeitweise Berwendung finden fann, bieten die Accumulatoren ichon heute erhebliche Vortheile bar. Go wird es fünftig bei ber eleftrischen Beleuchtung nicht mehr erforberlich fein, Die Gastraft- refp. Dampfmafchine fo lange arbeiten zu laffen, als bie Lampen brennend erhalten werden follen, wodurch zugleich die Befahr ausgeschloffen ift, daß das Licht infolge einer in der Maschine eingetretenen Betriebsftorung erlischt. Die Maschine fann mithin ben Tag über arbeiten und während der Nacht ruben, oder fie fann, indem fie fich Tag und Nacht im Betrieb befindet, einen größeren Begirf mit vorräthiger eleftrischer Kraft versorgen. Die Amortisation ber Anlage-Rosten ber betreffenden Einrichtung wurde hierdurch in weit furgerer Beit erfolgen fonnen, mahrend zugleich bie Roften für Brennmaterial erheblich reducirt würden.

Kleinere Secundär-Elemente lassen sich bequem in ein handliches Rästchen verpacken und bilden dann eine leicht transportable Elektricitätsquelle, die sich vor den gewöhnlichen Batterieen durch Reinlichkeit und Bequemlichkeit der Handhabung auszeichnet: Ein solcher Apparat kann ohne Mühe, etwa mittels der Batterie eines Haustelegraphen oder durch irgend einen Elektriker, geladen werden und es steht sodann der secundäre Strom für längere Zeit zur Berfügung, sodaß derselbe nach Bedarf in beliebig kleinen Quantitäten (z. B. für medicinische Zwecke, für Zündsmaschinen zc.) nach und nach verbraucht werden kann.

Die Ueberzeugung von der praktischen Tragweite der Secundar-Batterieen, welche namentlich durch die Pariser Elektricitätsausstellung vielseitig Ausdruck gefunden, hat seit dem Bekanntwerden des Faure'schen Elementes zu zahlreichen derartigen Constructionen geführt, die zum Theil von großem Interesse sind. So schichtet z. B. Kabath, um eine größere Oberfläche der Elektroden zu erzielen, eine Anzahl dünner, glatter oder auch gewellter Bleistreisen übereinander und umgiebt dieselben mit einem durchlöcherten Bleimantel. Ein solcher Körper bildet dann eine Elektrode, welche mit 11 weiteren zu einem Elemente vereinigt wird.

Auf dem gleichen Princip beruht das Element der Société Universelle d'Electricité, Tommasi in Paris. Abweichend hiervon sind die Secundärbatterieen ber Société Générale d'Electricité eingerichtet, indem bei benfelben Elektroden mit polirter Oberfläche benugt werden, beren Polarisationsfähigkeit badurch erhöht wird, daß fie mit einer Schicht öliger, fettiger ober harziger Körper umgeben sind.

Allgemeine Aufmerkamkeit erregten auf der Elektricitäts-Ausstellung in München die Accumulatoren des Elektrotechnikers der Elfässischen Elektricitäts-Gesellschaft in Straßburg, D. Schulze. Jeder dieser Accumulatoren ift 230 Millimeter hoch, hat 120 Millimeter im Duadrat und besteht aus 30 nebeneinander in Metallklemmen aufgehängten Bleiplatten, welche vor ihrer Verwendung mit Schwefel in der Hibe derart behandelt sind, daß dieselben eine poröse Oberfläche erhalten. Durch die elektrische Behandlung des Elementes in angesäuertem Basser wird der Schwefel wieder ausgeschieden und es entstehen in weiterer Folge, wie bei den Accumulatoren von Plante und Faure, die schwammigen Bleiorydschichten. Die Oberfläche je eines Accumulators beträgt 1,2 Duadratmeter, das Bleigewicht 8 Kilogramm und das Gesammtgewicht mit Kasten und Füllung 10,5 Kilogramm; die Leistung eines Elementes wird auf 15 000 Kilogrammeter angegeben.

Der wesentliche Uebelstand, welcher heute noch einer ausgebehnteren Berwendung der Secundär-Batterieen, namentlich auch für Beleuchtungs-zwecke, entgegensteht, ist das bedeutende Gewicht derselben, vor allem da, wo die leichte Transportabilität in Frage kommt. Als eine beachenswerthe Neuerung stellt sich in dieser Hinsicht das von dem Oberstadsarzt Dr. Emil Böttcher in Leipzig construirte Secundär-Clement dar, bei welchem an Stelle des Bleies für die positive elektromotorische Platte Bink zur Berwendung gekommen ist. Die gegenüberstehende Platte besseht aus dünnen, von oben nach unten gefältelten oder auch glatten Bleiplatten, die mit Bleiglätte überzogen sind. Als leitende und chemisch wirksame Flüssisseit dient Schweselsaure, welche mit Zinkvitriol versetzt wird. Durch die Elektrolyse des letzteren schlägt sich metallisches Zink auf der Zinkplatte nieder, während die freiwerdende Schweselsaure nehst Sauerstoff an der gegenüberstehenden, mit dem porösen Blei überzogenen Platte reichlich Bleisuperoryd bildet.

Da die hier verwendeten Zinkplatten schon mit Rücksicht auf die Natur des Materials wesentlich leichter ausfallen, als Bleiplatten es jemals sein können, und da auch die elektromotorische Kraft des Zinkes größer als die des Bleies ist, sowie infolge der Menge des vorhandenen Bleisuperoryds kann diese Batterie ein bedeutend geringeres Gewicht

erhalten und zugleich wohlfeiler fein als eine Faure'sche Batterie von gleicher Capacitat.

Auch in anderen neuen Conftructionen von Secundär-Batterieen tritt das Bestreben hervor, die Verwendung metallischen Bleies entweder ganz auszuschließen, oder doch auf bloße Polplatten zu beschränken, und ebenso scheint die jett in der Erhöhung des Procentsates, die zu welchem die Wiederabgabe der ladenden Stromkraft ersolgt, die äußerste Grenze der Möglichkeit noch nicht erreicht zu sein. Erst dann aber, wenn diese Bestredungen in einem leichten, nicht zu kostspieligen und in seiner Wirksamkeit praktisch bewährten Elektricitäts-Accumulator eine seste Gestalt gewonnen haben werden, wird die Einführung des elektrischen Lichtes als Beleuchtungsmittel der Wohnräume und für den Kleingewerbebetried auch in benzeinigen Städten, die infolge irgend welcher Verhältnisse sich nicht dazu entschließen, nach dem Beispiele New-Yorks von einer Centralsstation aus den elektrischen Strom, ähnlich wie jetzt das Gas, an die Hation aus den elektrischen Strom, ähnlich wie jetzt das Gas, an die Hation aus den Abonnenten abzugeben, als ein in seiner vollen Bedeutung erkannter wirthschaftlicher Fortschritt gelten können.

3. Die thermo-elektrifden Saulen.

Bie bereits auf Seite 41-42 erörtert wurde, entsteht eine galvanische Rette, wenn bas eleftrische Gleichgewicht zweier fich berührenden metallischen Rörper durch Einschaltung einer leitenden Flüffigfeit aufgehoben wird. Im Jahre 1823 wies Seebed nach, bag auch burch ungleiche Erwärmung ber Metalle an ihrer Berührungsftelle eine folche Störung bes eleftrischen Gleichgewichtes eintritt und bei Berbindung ber freien Enben ber Metallförper burch einen Schliegungsbraht ein eleftriicher Strom entfteht; baß somit in jedem aus zwei verschiedenen Detallen zusammengelötheten Ringe ein Strom erzeugt wird, wenn die eine Löthstelle warmer als die andere ift. Die jo entstandenen Strome wurden von Seebed thermo-eleftrische, und die aus zwei Metallen, welche an zwei Stellen zusammengelothet ober auf andere Beife in metallische Berührung gebracht find, gebilbete Combination ein thermo=eleftri= iches Element genannt. Rräftige thermo-eleftrische Elemente erhalt man aus Antimon und Wismuth, indem man biefe Metalle zu einem länglichen Rechteck zusammensett. Erwarmt man hierauf die eine Löth-

felle fo if des Bochanderfen und die Kahana des elektrichen Stromes lenfit undarmeren, inden mit eine der linneren Seinen des Rachtecks iber eine ir iner Kichelane besindiche Teilineinnehmdel bilt. Dasgenne Mentl, zu welchen eisdem der Strom durch die erwieder Conminelle nein, wird die ihermestellieft bafferiaere generat. Rach diesen Berhaiten fann man die Menalle in eine Neide extens, welche die Sussicher gan. die neur mit zwe Antler derelber eine Aette neiche und die eine Beiligungsfelle einigen wird, en deier Stelle de minus Sunn va den u der Keide under federden Metall m den hiber fedender idenselt. Die militurien Giedes des Reibe find. mm mitmer Meil enerimmer: Armurr, Erfer, Birt, Silber, Gill, Krifer, Bier Blitte Braurit. Die Geften eines ber Mentle in der Keile und ebed fan duid geine Keinenjungen mitera Surie delenant aleman, index a E. Escarages side immer aufchen der Befundtiete fillen. Anfenden mit eine geweise thermoelettrick Keinerining inst zur anschalt beitannen Lemannungen.

The intermediatrick Tributer, preum Manile ik un in bedeutenden, it wenter derikten in der intermeterlieben Sommungstreibe aufsennaderlieben. Somm gienden Tennenmannerfichet der Löchftellen vormstaufer und alle ein intermediatrichet Siement auf Antimon und Westung einem führtem Strom als ein falles auf Antimon und Silber, und derfes underenn einem führtem Strom als ein auf Jinfamit Silber andreibens Einnem einschen.

Serbinder man eine Anzah, ibenmiseleftrichen Stemense nach dem Brimer der Sollie iden Sinde, die miliche eine ibermasselektrische Sände. Man wurd dem einem Surem wur einer der Anzahl der Eles meine emirsechend größeren eleftremererrichen Kraft, als ihm ein einzelnes Glemem zu derfern vermichte, erhalten, wenn man die Siehfrellen 1, 3, 5 m. erwirmt, während der dampfichen liegenden Siehfrellen falt bleiben.

Die erfen Sismend-Antimen-Sinken nunden zur Bestimmung geringer Temperaturumericheite bei Unsersahungen über Sinmestrahlung verwendet. Nobili construire für diesen zwei eine ans 25 bis 30 Wismuth- und Antimenstährben zusammengeiszu, ein ermonetes Bündel bildende Sänke, bei welcher die Liedwiellen derner angesehnet sind, daß alle paarigen Liedwiellen auf der einen, alle unvaarigen auf der anderen Seine sich besinden.

Bogen der gerören, derbrechtieben der Bistumb-Antimen-Säulen, sowie infore des Universität des dieben eine debenachte Temperatur-

erhöhung nicht vertragen, hat man späterhin andere Metallcombinationen in Anwendung gebracht, die eine größere Erhitzung der Löthstellen gestatten. Marcus, Nos und Clamond haben in neuerer Zeit mit Benutzung von Metalllegirungen bedeutend fräftigere ThermosSäulen construirt, mit denen sich sämmtliche Wirkungen der galvanischen Ketten erzielen lassen.

Die von S. Marcus in Wien im Jahre 1864 angegebene Thermoscäule enthält als negatives Metall Kupfer mit einem fleinen Zinksusatz (später auch Neufilber), während das positive Metall aus einer Legirung von Antimon und Zink besteht. Marcus vereinigte 20 solcher Elemente, schräg gegeneinander gestellt, zu einer Thermoscäule; die Ershipung der oberen Berührungsstellen geschah durch einen entsprechend langen Gasbrenner, wobei die unteren Berührungsstellen in kaltes Wasser tauchten. Eine aus 125 solcher Elemente gebildete Batterie war imstande, einen Platindraht von 1/2 Millimeter Dicke glühend zu machen, während schon 30 Elemente genügten, um einen Elestromagnet von 70 Kilogramm Tragfähigkeit zu erzeugen.

Roch zweimal fraftigere Elemente lieferte &. Noë in Wien. Die aus benfelben zusammengesette Batterie in fternformiger Anordnung ift in ben Fig. 29 und 30 in ber Anficht und im Grundrig in 1/4 ber natürlichen Größe bargeftellt. Diefelbe wird aus 20 Elementen gebilbet, bie auf einem Ringe b aus isolirendem Material befestigt find. Das positive, aus Antimon und Bint bestehende Metall ift hier mit m, das negative, neufilberähnliche, in Form eines doppelten Drahtes angewendete Metall mit n bezeichnet. Bei a ift die erwärmte Contactftelle des Elementes, welche badurch erhipt wird, daß ihr ein in den Körper m eingegoffener Rupferftift b die Barme burch Leitung zuführt. entgegengesetten Seite geschieht die Abfühlung durch eine fupferne Urmatur k, die mit der gleichfalls fupfernen Blechfpirale r in wärmeleitender Berbindung fteht. Durch diese Spirale wird ein Luftzug und hierdurch eine Luftfühlung zu ftande gebracht, welche die Unwendung von Rühlwasser entbehrlich macht. Die nach innen gerichteten Enden ber fupfernen Beigftifte werden burch eine mittels ber Glimmerscheibe g ausgebreitete Basflamme bis zum Glüben erhitt. Der positive Polbraht ift bei k, ber negative bei n' befestigt. Die von Brof. A. v. Baltenhofen in Brag vorgenommenen genauen Deffungen ber mit biefen Gaulen erzielten Wirfungen ergaben, daß die eleftromotorische Rraft einer berartigen Gäule ungefähr berjenigen eines Bunfen'ichen Elementes entfpricht.

Außer ben sternförmig angeordneten Säulen baute Noë auch folche mit einer größeren Anzahl von Elementen in gerabliniger Anordnung,

Fig. 29. Unficht bes Doë'ichen Elementes.

welche nur noch bie Hälfte bes Wiberftandes ber erfteren hatten und bei benen überdies burch ein paffend angebrachtes Bachntrop verichiebene Combinationen mit größerer und geringerer eleftromoto= rifcher Rraft und ge= ringerem ober größe= rem Widerstande hergestellt werben fonnen. Sinfichtlich bes Beizapparates zeigen diefelben eine wefent=

liche Bervollfommnung, indem die Erhitung der Heizstifte durch eine geradlinige Reihe von Bunfen-Brennern erfolgt, deren Gaszufluß durch eine

Fig. 30. Grundriß bes Doe'ichen Elementes.

Sicherheitsvorrichstung regulirt wird. Durch Anwendung einer Anzahl solcher Noë'schen Thermos Säulen ist es A. v. Waltenhofen gelungen, elektrisches Kohlenlicht zu erszeugen.

Alls Nachfolger Noë's und Besitzer ber Patente besselben bautzur Zeit Gustav Rebicet in Prag

thermo-eleftrische Gäulen nach Noë'schem Spftem mit eigenen Berbefserungen, welch lettere sich sowohl auf die Bergrößerung ber eleftromotorischen Kraft als auf die Berringerung des Widerstandes beziehen. Da die Bestrebungen des genannten Constructeurs namentlich darauf gerichtet sind, geeignete Apparate für Beseuchtungszwecke herzustellen, dürsten die Resultate seiner noch im Gange besindlichen Arbeiten für die Frage der praktischen Berwendbarkeit der thermo-elektrischen Batterieen

bon besonderem Intereffe fein.

Für gleiche Bwede construirte Cla= mond, nachdem er mit einer Angahl fleinerer, mit Gas ge= heizter Apparategun= ftige Refultate erzielt hatte, im Jahre 1879 eine mit Coafsheizuna veriebene Thermo= Säule von 1 Meter Durchmeffer und aunähernd 2 Meter Döbe. Bon biefer Caule giebt Fig. 31 ein beutliches Bild. Die Elemente berfel= ben bestehen, wie auch die Elemente feiner fleineren Gäulen. einerseits aus einer Legirung von 2 Thei=

Fig. 31. Clamond'iche Thermo-Saule.

len Antimon und 1 Theil Zink, anderseits aus verzinntem Eisen. Mit Hilfe eigenartig angeordneter Formen stellt Clamond mit einem einzigen Guß eine größere Anzahl von Plattenpaaren her, welche dabei zugleich miteinander verbunden werden. Eine kreisförmig angeordnete Reihe solcher Elemente wird durch einen Kitt aus Asbest und Natronwasserglas nichtleitend verbunden. Auf den so gebildeten Kranz werden, gleichfalls durch Asbest isoliert, noch mehrere derartige Kränze aufgesetzt und die Polenden aller einzelnen Kränze außerhalb der hierdurch entstandenen culindrischen Säule C entsprechend verbunden. Die letztere wird nach

innen mit einer gußeisernen Armatur versehen, welche berart angeordnet ist, daß sie zum Zweck der Wärmeübermittelung die Feuerzüge T, O, P bildet. Diese aus einzelnen Gußstücken hergestellten Heizenale, welche die im Feuerraum F erzeugten Heizgase durchziehen, um sodann durch den Schornstein A zu entweichen, dienen durch ihre Masse gleichzeitig zur Regulirung der Temperatur. Die äußere Armatur besteht aus einer großen Anzahl von Kupferplatten D, deren bedeutende Oberstäche eine schnelle Zerstreuung der Wärme am Umfange der Säule bewirft.

Die Temperaturdifferenz bleibt bei der vorstehenden Einrichtung sehr gleichmäßig und es ist demgemäß der von der Säule gelieserte fräftige Strom ein sehr constanter. Clamond erzeugte mit demselben zwei elektrische Lichter, jedes von der Leuchtkraft von 40 Gasbrennern, bei einem Auswand von ca. 10 Kilogramm Coaks pro Stunde; übrigens läßt sich hierbei die zur Entwickelung der Elektricität aufgewendete Wärme noch für Heizungszwecke benuten.

Eine andere Thermo-Säule wurde von Clamond so eingerichtet, daß sie in vier Abtheilungen thätig sein kann und aus jeder dieser Abtheilungen einen Strom zu liesern vermag, der ein Licht von der Leuchtfraft von 20 bis 25 Gasbrennern giebt, wobei selbstverständlich die vier elektrischen Lampen an vier verschiedenen Orten aufgestellt werden können. (Jamin hatte für diesen Zweck eine wesentlich vereinsachte Lampensconstruction entworfen.)

Die vorstehend beschriebenen Roë'ichen und Clamond'ichen Thermo-Säulen find die vollkommenften, die wir bis jest befigen, und burch fie ift zugleich ber Standpunft charafterifirt, ben die Entwickelung ber thermoeleftrischen Batterieen gegenwärtig erreicht hat. Bahrend bie thermo-eleftrischen Säulen schon seit längerer Zeit, namentlich aber in ihrer neuesten Form, einen nicht unwesentlichen Bestandtheil jedes physikalischen Cabinets bilden, haben dieselben eine praftische Bedeutung bis beute nur für die Galvanoplaftit erlangt, in welcher fie bereits mehrfach mit Bortheil gur Unwendung gefommen find. Für die Berwendung zur Lichterzeugung scheinen biefe Batterieen auf die Daner noch feine genügende Leiftungsfähigkeit zu besigen, indem bei langerer Einwirfung ber Beigflammen burch die auftretende Ornbation der elektromotorischen Metalle der Wiberftand berfelben erhöht und badurch die Wirfung bes Stromes mit der Zeit abgeschwächt wird. Es ift dies wohl auch der Grund, weshalb weder auf der Gleftricitäts-Ausftellung in Baris 1881, noch auf ber in München 1882 die Lichterzeugung für praftische Zwecke mittels thermo-elektrischer Säulen repräsentirt war und die hauptfächlichste Berwendung berselben immer noch die für wissenschaftliche Zwecke ift,

Wenn nun auch, bem Borftehenden zufolge, die thermo-eleftrischen Apparate, um ein ausgedehnteres Gebiet in der Braris zu erobern, noch fehr wefentlicher Berbefferungen bedürfen, fo find doch ichon beute die Gefichtspuntte beutlich bezeichnet, von welchen aus Berbefferungen erftrebt werden muffen. Bunachft scheint es sich zu empfehlen, die Apparate fo hoch als möglich zu bauen, um die Barme ber Berbrennungsgafe voll= ftandig auszunugen. Da ferner bie Stromftarte für niebere Barmegrade den Temperaturunterschieden der Löthstellen proportional ift, für größere Sitegrade aber die eleftromotorische Rraft meift langjamer als die Temperaturunterichiede zunimmt, icheint es vortheilhafter, die äußeren Löthstellen mehr abzufühlen, als die Temperatur der inneren zu erhöhen, wobei die derart gewonnene Barme noch zu Beizungszwecken ober in anderer Beife ausgenutt werden fonnte. Underfeits liefe fich vielleicht die von Stubenöfen, Rüchenherben zc. abgebende Barme mittels vaffend angebrachter Thermo-Elemente wenigstens theilweife in Eleftricität umjegen, um diefelbe fobann unter Buhilfenahme von Accumulatoren beifpielsweise für die Glühlampenbeleuchtung ber Zimmer zu verwerthen. Auch ein Theil ber abgehenden Barme von Dampfteffelfenerungen fonnte unter Umftanden auf diese Weise in Gleftricität umgewandelt und für Beleuchtungszwecke nugbar gemacht werden.

Es würde demnach, wenn es gelänge, durch Ueberwindung der angedeuteten Schwierigkeiten mittels der Thermo-Säulen einen größeren Brocentsat der aufgewendeten Wärme in Elektricität überzusühren — und der erwähnte Bersuch mit der großen Clamond'schen Säule läßt dies als wahrscheinlich gelten —, die Thermo-Elektricität binnen kurzem eine vielseitige Anwendung finden, und nicht in letzter Linie würde dadurch die Beleuchtungsfrage gefördert werden. Es ist diese Annahme besonders darauf gegründet, daß die Anwendung der dynamo-elektrischen Maschinen durch die Nothwendigkeit eines Motors, meist einer Dampfmaschine, erschwert wird, welch letztere die dem Brennstoff entnommene Wärme nur sehr unvollständig (meist 3 bis 5%) in Arbeit umsetzt, die sodann von der dynamo-elektrischen Maschine erst wieder in Elektricität umgesetzt werden muß, ein Proceß, der seinerseits wieder mit einem erheblichen Arbeitsverluste verbunden ist.

4. Die eleftrifden Mafdinen.

Seit ber erften Anwendung ber magnet-eleftrischen und bynamoelettrischen Maschinen in ber Braris find - wenn von ben früheften unfichern und vereinzelten Berfuchen abgesehen wird, und im Berhaltniß zu ber in ben vorhergehenden Berioden fo außerordentlich langfamen Entwicklung ber Elettricitätslehre - nur wenige Jahre verfloffen und boch hat diefer furge Zeitraum genügt, um die galvanischen Batterieen, die feit Bolta's Entbedung ausichlieflich gur Erzeugung eleftrischer Strome in Amvendung famen, aus ihrer hervorragenden Stellung zu verdrängen. Der Grund hierfur ift leicht verständlich, wenn man Beien und Birfung beiber Arten von Stromquellen miteinander vergleicht. Bahrend die galvanischen Batterieen bei hohen Anschaffungstoften und bem Erforderniß beständiger, toftspieliger Bartung einen . elettrifchen Strom liefern, beffen Starte immerhin begrengt und im Bergleich zu bem Aufwand für Berftellung und Unterhaltung bes Apparats geringfügig ift, liefern die eleftrischen Maschinen Strome von nabegu unbegrengter Stärfe, wobei die Unlage- und Betriebstoften erheblich geringer find, da bei ihrer Anwendung die Thätigkeit chemischer Kräfte vollständig ausgeschlossen ift und lediglich mechanische Arbeit gebraucht wird. Die theoretische Grundlage für die Construction und Wirkungsweise ber eleftrischen Daschinen bilben bie von Faraban angestellten Berfuche über die galvanische Induction. Diese Bersuche führten gur Renntniß ber unter bem Ramen Inductionsericheinungen gujammengefaßten Wirkungen, welche ein von einem Strome burchfloffener Leiter auf einen zweiten in feiner Rabe befindlichen Leiter ausübt, wonach ein galvanischer Strom in einem benachbarten Drabte, ohne mit bemielben in Berührung zu tommen, einen neuen galvanischen Strom hervorrufen fann. Man unterscheidet hierbei gewöhnlich galvanische und bynamische Induction, je nachdem der vom Sauptitrom durchfloffene Leiter in Rube bleibt und nur die Intenfität bes ihn burchfliegenden Stromes fich andert, ober bei conftanter Stromftarfe burch Bewegung bes Leiters neue Strome erzeugt (inducirt) werden, welch lettere Art ber Stromerzeugung in ben eleftrifchen Majchinen zur Anwendung fommt.

Bei ber galvanischen Induction treten folgende Erscheinungen auf: Befindet sich in der Nähe eines mit den Polen einer Eleftricitätsquelle in Berbindung stehenden Leiters ein zweiter in sich geschlossener Draht,

fo entsteht in dem Augenblide, in welchem der Strom im erften Leiter geschloffen refp. geöffnet, b. h. unterbrochen wird, auch in dem Nebenbrabte ein Strom, ber jedoch immer nur einen Augenblick andauert. Der burch ben primaren ober Sauptstrom in bem benachbarten Drafte ergeugte Strom wird Inductions= ober fecundarer Strom genannt. Bur erperimentellen Darftellung Diefer Erscheinung bedient man fich des nachstehend beschriebenen Apparates: Auf eine Solzspule werben parallel nebeneinander zwei Drahte gewickelt, von benen man ben einen bedeutend dider als ben anderen wählt. Berbindet man fodann die Enden bes bideren Draftes mit ben Bolen einer galvanischen Batterie und bie bes dunneren mit einem Galvanometer, fo wird man in dem Augenblide, in welchem ber Strom im biden Drabte geschloffen wird, einen Ausschlag ber Galvanometer = Nadel beobachten und ebenso bei Unter= brechung bes Stromes einen nochmaligen Ausschlag ber Rabel, aber nach der entgegengesetten Richtung. Dagegen ift, wenn der Batterieftrom im bicken Drabte circulirt, die Rabel vollständig in Rube, es findet also im bunnen Drafte feine eleftrische Strömung ftatt. Jebe plögliche Beränderung ber Stromftarte erzeugt jedoch einen Strom, ber bei Bergrößerung bem Sauptstrom entgegengesett, bei Berminderung bemielben gleichgerichtet ift.

Die zweite Art, bei constanter Stromstärke im Hauptbrahte einen Strom im Nebendrahte zu erzeugen, die sogenannte dynamische Induction, besteht darin, daß man den Hauptbraht plöglich vom Nebendrahte entstemt, oder demselben nähert. Zu dem Zwecke wird der Hauptdraht auf eine Spule gewickelt, welche in eine größere Spule, die den Nebendraht enthält, geschoben werden kann (Fig. 32). Schiedt man nun die vom Batteriestrom durchslossene kleine Spule schnell in die Höhlung der größeren, so zeigt die Galvanometer-Nadel durch einen Ausschlag die Entstehung eines Stromes im Nebendrahte an, dessen Richtung der des Holle entsteht dann wieder ein zweiter Strom, dessen Richtung der des Hauptstromes gleich ist. Die auf solche Weise durch Bewegung der Leiter bei constanter Stromstärke entstehenden Inductionsströme werden dynamische und, je nach der Art ihrer Entstehung, Näherungs- oder Entstenungsftröme genannt.

Diefe von Farabay aufgestellten Gesetze ber Induction erhielten eine wesentliche Erweiterung burch die Entdeckung Ampere's, welcher nachwies, daß man mit einem Magnetstabe genau dieselben Inductions=

erscheinungen wie mit ber von einem galvanischen Strome burchflossenen Drahtspule hervorbringen fann, sodaß man einen Magnet als ein System paralleler, gleich weit voneinander entfernter galvanischer Ströme, die

Fig. 32. Der Faradan'iche Berfuch mit zwei Spulen.

bas Gifen fenfrecht zu seiner Are umfreisen, betrachten fann. Der lettere Sat, ber unter bem Namen Ampere'iche Theorie befannt ift, giebt zugleich bas Mittel an, um die Richtung ber burch Magnete inducirten

Big. 88. Der Farndan'iche Berfuch mit einer Spule und einem Magnet.

Ströme im vorans zu beftimmen. Bu diesem Bersuche erhalt, wie Fig. 33 zeigt, die in Fig. 32 dargestellte Anordnung nur die fleine Nenderung, daß man statt der primaren Drabtspule einen Magnet in

	•	

die Sohlung ber zweiten Spule führt, um bann an ber Galvanometer-Rabel Ausschläge zu beobachten. Man fann ben Berfuch auch babin abandern, bag man ein Stud weichen Gifens in die Sohlung der Spule bringt und biefes durch Annäherung eines Magnets, also burch Influenz, magnetisch macht - eine Anordnung, die den Grundgedanken der ersten elettrischen Maschine von Bixii bilbet. Um die Richtung ber entstehenden Inductionsftrome im voraus zu bestimmen, braucht man fich nach Ampere's Theorie nur ben Magnet burch primare Strome erfett ju benfen, die den Magnetismus in weichem Gifen bervorrufen, und muß fich dabei vergegenwärtigen, daß beim Annähern der Inductionsftrom die entgegengesette, beim Entfernen die gleiche Richtung hat. Betrachtet man nach biefer Regel einen Ring, ber aus einer Angahl ifolitter Drahtwindungen gebilbet wird, und benft fich biefem Ringe einen Magnetstab mit dem Nordpole voran genähert, fo wird, wenn der Ring horizontal liegt, der Magnetstab also vertical bewegt wird, zuerst ein Strom entstehen, der die Drahtwindungen in demfelben Drehungsfinne durchfließt, wie die Zeiger einer Uhr bewegt werden. In dem Augenblide, in welchem ber Nordpol die Mitte des Ringes paffirt, erreicht ber Strom feine größte Starte und wird bann allmählich ichwächer, um enblich gang aufzuhören. Ift ber Magnetstab mit feinen beiben Bolen gleich weit vom Ringe entfernt, fo herricht Stromlofigfeit und bei fortgefetter Beiterbewegung beginnt ein Strom von entgegengesetter Richtung, der fein Maximum bann erreicht, wenn der Gudvol in den Ring eintritt. Daß die Erscheinungen genau dieselben find, wenn man sich den Magnetstab feststehend und den Ring über ihn hinweg geführt dentt, brancht wohl faum erwähnt zu werden.

a. Die erften eleftrifden Dafdinen und bas bynamo-eleftrifde Brincip.

Nach der Entdeckung des Princips der Magnetinduction lag der Gedanke nahe, die bei derselben auftretenden Erscheinungen für die Construction von Maschinen zur Erzeugung elektrischer Ströme von größerer Intensität zu verwenden. Das Berdienst, diese Idee zuerst praktisch zur Ausführung gebracht zu haben, gebührt Pixii, der im Jahre 1832 die erste magnetselektrische Rotationsmaschine construirte. Fig. 34 ist eine Wiedergabe dieser Maschine. Wie aus derselben ersichtlich, trägt ein Gestell in seinem oberen Theile den Inductor, welcher aus zwei Drahtspulen besteht, deren Bewickelung ein Ganzes bildet und die weiche Eisens

ferne enthalten, welche oberhalb durch eine schmiedeeiserne Platte verbunden sind. Unterhalb des Inductors befindet sich ein um eine verticale Achse drehbarer Sufeisenmagnet, der aus mehreren starken Lamellen

Fig. 34. Magnet-eleftrijche Majchine von Birii.

befteht und mittels eines Rahnrabes mit Trieb in schnelle Rotation verfett werden fann. Bei einer solchen Rotation nähern fich die Bole bes Magnets ben Spulen, geben über biefelben hin und entfernen fich bann wieder, wodurch ichon in den Spulen Schwache Inductions ftrome entstehen. & leichzeitia nähern fich jedoch auch die Daanetpole ben Gifenfernen ber beiden Spulen und es entsteht bier= burch in den Gifenfernen Magnetismus, ber bei ber Entfernung der Pole allmählich wieder verschwindet. Der fo entstehende und verschwindende Magnetismus erzeugt in ben Spulen fraftigere Inductionsftrome, beren Richtung je nach ber Annäherung ober

Entfernung ber Magnetpole wechselt. Diese Strome vereinigen fich mit ben ersterwähnten ichwächeren Stromen, indem fie burch bieselben noch

eine gewiffe Berftarfung erfahren, ba bie Rich= tung beiber Strome bie gleiche ift.

Fig. 35. Stromwender ober Commutator.

Für viele Fälle ift es wünschenswerth, die bei jeder einzelnen Umdrehung des Elektromagnets mit einmaligem Richtungswechsel auftretenden Inductionsströme in Ströme von gleicher Richtung zu verwandeln. Zu diesem Zwecke ist mit der Maschine dicht unterhalb des Wagnets ein sogenannter Stromwender oder Commutator verbunden, dessen bei aller Einsachheit höchst sinn-

reiche Einrichtung durch die schematische Fig. 35 erläutert wird. Derselbe besteht aus zwei einander gegenübergestellten Halbenlindern a und b, die

burch ein isolirendes Zwischenstück od von Elfenbein oder Hartaummi voneinander getrennt und auf der verticalen rotirenden Welle befestigt find. Auf diefen Salbenlindern Schleifen in diametral einander gegenüberliegenden Buntten zwei Messingfebern e und f, die in seitlichen Rlemmen befestigt find und gleichzeitig bagu bienen, die burch die Maschine erzeugten Strome durch einen Schließungebraht gh (berfelbe ift in Fig. 34 durch die gleichartigen Drahtspiralen angebeutet) beliebig weiter zu leiten. Diefelbe Figur zeigt ferner, daß die in dem Inductor entstehenden Strome feitlich berab und von ben Enden bes Inductor-Drahtes mittels zweier anderen Schleiffebern je in einen der meffingenen Halbenlinder a und b, und von hier burch die ersterwähnten Schleiffedern weiter in den Schließungsbraht geleitet werden. Es fei nun die Bewegung bes Magnets gegen ben Inductor eine folche, daß in dem Drahte des letteren ein Räherungsfrom entsteht, ber in ben Theil a bes Commutators eintritt, über e durch den Schließungsdraht, dann weiter über f nach b geht und bort ben Commutator wieder verläßt. Dies geschieht fo lange, bis durch die Drehung der Halbenlinder das isolirende Zwischenstück auf bie Schleiffebern trifft. In biefem Augenblice ift ber Strom im Echließungsfreise unterbrochen und die Pole bes erregenden Magnets befinden fich den Elektromagneten des Inductors gerade gegenüber. Im nächsten Augenblicke jedoch, wenn ber Magnet fich von den Gisenternen bes Inductors zu entfernen beginnt und in der Spule einen entgegengefeht gerichteten Entfernungsftrom erregt, tommt ber Salbring a mit der Feder f und b mit e in Berührung und es geht alsbann ber bei a eintretende Inductionsftrom im Schließungsbrahte in der Richtung bon h nach g, also in der entgegengesetzten Richtung wie borber. Ein Entfernungsftrom in ber Richtung hg ift aber gleichbedeutend mit einem Raberungsftrom in der Richtung gh und es haben baber bei fortgesetzter Rotation des Commutators die beiden aufeinander folgenden Inductionsftrome, welche im Inductor felbst entgegengesette Richtung haben, außerhalb beffelben im Schliegungsbrahte gleiche Richtung.

Die Handhabung der Pixii'schen Maschine mußte bald auf den lebelstand hinweisen, daß die Drehung des schweren Stahlmagnets einen verhältnißmäßig zu großen Krastauswand erforderte und bei derselben Erschütterungen auftraten, welche die Wirfung dieser Magnete nach und nach abschwächten. Den nächsten Schritt zur Verbesserung der genannten Construction zeigen daher die Maschinen von Saxton und Clarke, welche

eine Umkehrung der Maschine in der Art vornahmen, daß sie feststehende Stahlmagnete anwendeten und den um vieles leichteren Inductor dicht an den Polen des Magnets vorbei rotiren ließen. Saxton gab sowohl dem Magnet als dem Inductor eine horizontale Lage, während Clarke den Magnet vertical aufstellte und den Inductor vor den Polen desselben rotiren ließ. Fig. 36 ist eine Ansicht der Maschine des letztgenannten Constructeurs.

Einen weiteren Fortschritt im Bau magnet-eleftrischer Maschinen be-

Fig. 36. Magnet-elettrische Maschine von Clarte.

zeichnet die in Kia. 37 abgebildete Maschine von Stöhrer, melcher fowohl die Anzahl der Inductor= rollen als die ber Magnete vermehrte. Bei diefer Maschine rotiren feche Inductorrollen vor den jeche Bolen breier aus mehreren Stabila= mellen bestehenden Magnete. Die Gpi= ralen der Inductorrollen find fo arwunden, daß bei jeder Annäherung der lets= teren an die Magnetpole in den Spiralen

aller Rollen Ströme von gleicher Richtung entstehen, die sich zu einem Strome summiren, während bei jeder Entsernung der Inductorrollen von den Magnetpolen in den Spiralen Ströme inducirt werden, deren Richtung den Näherungsströmen entgegengesetzt ist. Die so erzeugten Näherungs und Entsernungsströme werden, ehe sie in die Leitung gelangen, durch einen im oberen Theile der Maschine angeordneten Commutator abed gleichgerichtet.

Die der Stöhrer'schen Maschine zu Grunde liegende Idee wurde infolge der mit derselben erzielten günstigen Resultate von verschiedenen Constructeuren weiter ausgebildet, indem dieselben die Anzahl der Inductorrollen und Magnetpole noch vermehrten und der Maschine eine dementsprechende Form ertheilten. Aus diesen Bestrebungen ging nach einiger Zeit die von der »Compagnie l'Alliance« gebaute sogenannte Alliance» Maschine hervor, über deren Entstehung und Anwensdung bereits in der Geschichte des Beleuchtungswesens (S. 25) berichtet wurde.

Der eigentliche Erfinder dieser Maschine, welche noch heute von derselben Gesellschaft für Beleuchtungszwecke ausgeführt wird, war Rollet. Mit der Zeit wurde jedoch die ursprüngliche Construction wesentlich modificirt und verbessert und gewann eine wirkliche praktische Bedeutung erst mit der Beseitigung des Commutators durch Ban Malderen. In Fig. 38 ist die Maschine in ihrer heutigen Form ab-

Fig. 37. Magnet-eleftrifche Mafchine von Stöhrer.

gebildet. Dieselbe besteht aus einer Reihe von Messingscheiben, welche hintereinander auf der horizontalen Achse der Maschine besestigt sind und deren sede 16 in gleichem Abstande voneinander angebrachte Inductorsrollen trägt. Diese Scheiben rotiren mit ihren Inductorrollen zwischen den Bolen einer Anzahl strahlenförmig im Kreise angeordneter Stahlmagnete, welche derart gestellt sind, daß die einander unmittelbar benachbarten Pole sowohl in der Richtung der Kreisperipherie als in der Richtung der Maschinenachse stets entgegengesetzten Magnetismus besitzen. Demzusolge kommt jede Inductorrolle bei der Drehung zwischen

zwei ungleichnamige Pole zu stehen und die Eisenkerne berselben verwandeln sich in starke Magnete, die in den Spiralen der Inductorrollen fräftige Ströme induciren. Diese Drahtspiralen sind so gewunden, daß man dieselben als eine einzige große Spirale betrachten kann, deren eines Ende auf der Maschinenachse befestigt ist, während das andere zu einem auf der Achse angebrachten, von derselben isolirten Ringe sührt. Durch Federn, die auf dem Ringe und der Achse schleifen,

Fig. 38. Magnet-eleftrifche Majdine ber Gefellichaft l'Alliance.

werden die in den Spiralen erzeugten alternirenden Strome nach außen geleitet.

In der Regel hat die Alliance-Maschine vier oder sechs Messingsscheiben und dementsprechend 64 Inductorrollen und 32 Magnete resp. 96 Rollen und 48 Magnete. Bei sedem Borübergange einer Drahtrolle vor den Polen eines Magnets wechselt der Strom seine Richtung; man hat daher, da dieselbe bei seder Umdrehung an 16 Polen vorübergeht, swiel Stromwechsel bei sedem Umlauf der Achse, was bei den in

ris bei einem Aufwande von 5 Pferbeftarfen üblichen 400 11m-

brehungen in der Minute etwa 100 Stronnvechsel in der Secunde hervorruft. Die Intervalle zwischen den verschiedenen Strömen sind demnach
so klein, daß sie kaum in Betracht kommen und daß für bestimmte Zwecke
die verschiedenen Ströme zusammen wie ein einziger Strom wirken, indem der durch dieselben erzeugte Lichtbogen nicht merklich beeinflußt wird.
Bei der Anordnung mit sechs Scheiben liesert die Maschine ein Licht
von 200 Carcel-Brennern; für den Zweck der Leuchtthürme arbeiten
meist mehrere derartige Maschinen zusammen, wobei Lichter von 3500
bis 5000 Carcel-Brennern erzeugt werden. Obgleich die AllianceMaschinen dem Borstehenden zusolge recht gute Resultate ergeben, werden dieselben heute nur noch in geringer Anzahl gebaut, weil sie kostspielig und, der complicirten Bauart wegen, häusigen Betriedsstörungen
unterworsen sind, besonders aber, weil durch die in Bezug auf die
Größe und Kraft der Stahlmagnete nothwendige Beschränkung die Erzengung sehr starker Ströme ausgeschlossen ist.

Bährend die Alliance-Waschinen ausschließlich in Frankreich construirt wurden, baute der englische Physiker Holmes nach ähnlichen Principien und zu gleichem Zwecke eine Reihe magnet-elektrischer Groß-maschinen, deren bemerkenswertheste ihm im Jahre 1869 patentirt wurde. Bei derselben sind 20 Inductorrollen am Umfange einer Scheibe fest ausgestellt und die Stahlmagnete durch fünf mit einer Scheibe rotirende Elektromagnete erseht, deren zehn Pole dicht an den Eisenkernen der sesten zur Magnetissirung der Elektromagnete und die Verbindung der Inductorrollen untereinander ist hierbei derartig, daß mehrere voneinander unabhängige Ströme von der Maschine abgeseitet und mit denselben gleichzeitig mehrere elektrische Lampen unterhalten werden können.

Mit Rücksicht barauf, daß die nach den dargelegten Principien construirten Maschinen mit Beibehaltung dieser Principien einer durchsgreisenden Berbesserung nicht sähig sind, ist bereits im Jahre 1857 durch Dr. Werner Siemens eine bemerkenswerthe Abänderung der Construction magnet-elektrischer Maschinen in der Form der Inductorsollen vorgenommen worden. Es geschah dies auf Grund der Beobachung, daß die Stärke der von den magnet-elektrischen Maschinen erzeugten Ströme vermehrt wird, wenn sich die Spiralen des Inductors möglichst nahe den Magnetpolen besinden, weil so die inducirende Kraft der Magnetpole vollständiger ausgenutzt wird, und daß außerdem die Wirks

samkeit der Maschine von einer möglichst kurzen Zeitdauer der Stromunterbrechungen abhängt. Demgemäß ist bei dem Siemens'schen Inductor, von dem Erfinder seiner Form wegen Cylinder-Inductor genannt, eben durch seine Cylindersorm und die eigenthümliche Art seiner

Fig. 39. Chlinderinductor bon Werner Siemens.

Bewickelung, sowie durch seine Anordnung in Bezug auf die Stahlmagnete die vollkommenste Ausnutzung der Magnetpole und eine möglichst kurze Dauer der Stromunterbrechung erreicht. Die äußere Form eines solchen Inductors ist durch Fig. 39 verauschaulicht, während Fig. 40 denselben im Querschnitt und in seiner Berbindung mit dem Stahlmagnet darstellt. Aus letzterer Abbildung ist zu ersehen, daß der eiserne Inductorförper aus einem Cylinder besteht, welcher in seiner Längenrichtung derart mit zwei rinnensörmigen Einschnitten versehen ist, daß die Cylindersegmente f und si mit dem Berbindungsstück g die Form eines Doppel-T zeigen. Um diesen Steg g wird parallel zur Längenachse übersponnener Kupferdraht derart gewickelt, daß die Kinnen durch denselben ausgefüllt werden und somit die annähernde Cylinders

Siemens'icher Cylinderinductor in Berbindung mit dem inducirenden Magnet.

form hergestellt wird; durch drei ringförmige, um den Cylinder gelegte Bänder wird der Inductordraht zusammengehalten. Das eine Ende des Drahtes steht mit der Achse des Cylinders, das andere mit einem auf der Achse befestigten, aber von dieser isolirten Ringe in Verbindung. Zwei Federn, von denen die eine auf dem isolirten Ringe, die andere auf der Achse schleift, seiten die inducirten Ströme nach außen.

Der fo gebildete Enlinder-Inductor dreht fich zwischen ben Bolen zweier Reihen hintereinander mit fleinem Spielraum angeordneter Stahlmagnete G und G1 in der aus Fig. 40 erfichtlichen Weise, indem Die letteren bei m mit freisformigen Ausschnitten gur Aufnahme bes Inductors verfeben find. Es ift hierbei von Wichtigkeit, daß der Inductor möglichst an seinem gangen Umfange von den Magnetpolen umschlossen wird, weshalb die letteren später mit Bolichuhen versehen murden, welche benfelben fast gang umfassen, wie dies in Fig. 41 ersichtlich ift. Durch eine Riemenicheibe ober ein Bahnrabervaar wird bem Inductor eine große Rotationsgeschwindigfeit ertheilt. Aus den früheren Erörterungen geht hervor, daß nunmehr bei jeder halben Umdrehung der Magnetismus in ben inneren flachen Gifenfernen bes Inductors ber gangen Lange nach umgefehrt und baburch jedesmal ein der Große des ent= widelten Magnetismus proportionaler Inductionsftrom in ben Bindungen der Drahtspirale erzeugt wird, vorausgesett, daß lettere zu einem ununterbrochen leitenden Rreise geschlossen ift. Die entstehenden Etrome haben bemnach gleich benen ber zulet besprochenen Maschinen wechselnde Richtung, folgen jedoch in außerft fleinen Baufen aufeinander, lodaß fie fich in ihrer Gefammtheit schon bedeutend dem continuirlich fliegenden Strome einer galvanischen Batterie nabern.

3m Jahre 1866 hat S. Bilbe in Manchefter ben Giemens'ichen Inductor gur Conftruction einer größeren magnet-eleftrischen Maschine benutt, die als eine weitere Berbefferung Diefer Maschinen gelten muß. Bie aus ber Abbildung Rig. 42 zu ersehen, besteht dieselbe aus zwei übereinander befindlichen Theilen. Der obere ift eine aus einer Angahl permanenter Sufeisenmagnete gebilbete Siemens'iche Mafchine; bie Stahlmagnete berfelben find mit zwei gugeifernen, gleichzeitig bas Untergestell ber Maschine bilbenden Bolichuhen verbunden, welche ben borijontal gelagerten Chlinder-Inductor eng umichließen. Der untere Theil ift eine beträchtlich größere Inductor-Maschine, die aus einem einzigen, aber fehr großen Elettromagnet und bem zugehörigen Cylinder-Inductor besteht. Die Schenfel bieses Eleftromagnets find zwei parallele Platten aus gewalztem Gifen, die oben mit einer eifernen Blatte verbunden find und um welche ca. 1000 Meter biden Rupferbrahtes gewidelt find. Die Inductoren beider Majchinen werden durch eine fleine Dampfmaschine in idmelle Rotation versett (ber untere Inductor mit 1700-1800 Touren pro Minute) und es werden nun die Strome des oberen Inductors, nachdem fie durch einen Commutator gleichgerichtet worden find, zur Magnetisirung des Elektromagnets benutzt, indem sie zu den an den vorderen Ecken der Verbindungsplatte desselben isoliet angebrachten Polkemmen und so in den Umwindungsdraht des Elektromagnets geführt werden. Auf diese Art erhält der letztere eine beträchtlich größere

Fig. 42. Magnet-elettrifche Dafchine bon Bilbe.

magnetische Kraft, als die Stahlmagnete vereint besitzen, sodaß die aus der Rotation des unteren Inductors hervorgehenden, wiederum durch einen Commutator gleichgerichteten und aus den beiden unteren Polklemmen austretenden Ströme bedeutend stärfer als die der oberen Maschine sind.

Die mit dieser Maschine erzielten gunftigen Resultate veranlagten Bilbe, noch weiter zu geben, indem er derselben einen zweiten, weit

größeren Elektromagnet mit zugehörigem entsprechend großen Chlinders Inductor hinzufügte. Mit dieser dreisachen Maschine erhielt er in der That außerordentliche Lichtwirtungen. Bald fand die Wilde'sche Maschine mehrsache Anwendung für verschiedenartige Zwecke; der Grund, weshalb dieselbe eine allgemeine Anwendung nicht gefunden hat, ist namentlich in dem Umstande zu suchen, daß bei der hohen Geschwinsdigkeit, mit welcher die Chlinder rotiren und demgemäß in ihren Eisensternen die Polarität wechselt, dieselben sich sehr starf erhigen und dann die Intensität des Stromes abnimmt, sodaß es z. B. nicht gelang, mit der Wilde'schen Maschine das Licht für Leuchtthürme während der ersforderlichen Dauer von 6—8 Stunden constant zu erhalten.

Noch leiftungsfähiger als bei der von Siemens herrührenden Anordnung erwies sich der Cylinder-Inductor in einer von Marcel Deprez ausgeführten Waschine, bei welcher der Inductor parallel zu den Magnetschenkeln zwischen diese eingelagert ist und so die ganze inducirende Krast derselben zur Wirkung kommt. Mit einem aus vier Lamellen bestehenden Stahlmagnet von 145 Millimeter Länge, 33 Millimeter Schenkelabstand, 32 Millimeter Inductordurchmesser und 60 Millimeter Inductorlänge erreichte die erste von dem Ersinder construirte Modellmaschine die Leistung von drei Bunsen-Clementen. Das Ergebniß der von Deprez hierbei angestellten Beobachtungen ist später von Heinrichs und G. Fißgerald bei der Construction ihrer dynamoelektrischen Maschinen verwerthet worden, indem bei denselben die Inductoren saft ganz von den Elektromagneten eingeschlossen sind.

In den bisher zur Besprechung gekommenen Maschinen — magnet-elektrische Maschinen genannt, weil bei denselben die elektrischen
Ströme entweder durch Stahlmagnete, oder, wie bei den Wilde'schen
Waschinen, durch Magnete inducirt werden, die ihren Magnetismus
durch den in einer anderen Maschine erzeugten Strom erhalten —
waren bereits die Bedingungen für eine auf den Ergebnissen der Wissenschaft wie der Praxis basirende constructive Ausbildung der elektrischen
Maschinen gegeben. Die Anwendung von Elektromagneten führte in
naturgemäßer Entwicklung zu der Entdeckung des dynamo-elektrischen
Princips, durch welches für die Construction großer stromgebender
Maschinen ganz neue Gesichtspunkte zur Geltung gelangten. Nachdem
die praktische Bedeutung der Elektromagnete einmal erkannt war, lag
der Gedanke nahe, die stromgebende Maschine derart einzurichten, daß
sie selbst zur Erregung der in ihr zur Wirkung kommenden Elektro-

magnete bienen könne und bezüglich bes zur Stromerzeugung erforderlichen Magnetisnms weder auf Stahlmagnete, noch auf den Strom einer zweiten Maschine angewiesen sei. Es gelang dies mit Hilse des dynamo-elektrischen Princips, welches sich am besten in folgender Beise erklären läßt:

Dentt man fich bei einer magnet-eleftrischen Maschine die Magnete aus weichem Stahl und auf dieje Magnete Draftrollen geftectt, die ber von ber Maschine selbst erzeugte Strom erft burchläuft, bevor er in ben äußeren Schließungsfreis tritt, fo wird es einleuchten, daß eine folche Mafchine anfangs nur einen geringen Strom geben wird, und zwar infolge ber geringen Stärfe ber weichen Stahlmagnete, daß aber barauf ber Magnetismus ber letteren burch ben fie umtreifenden Strom verftartt und hierburch wiederum in der Maschine ein stärkerer Strom erzeugt werden muß. Je weicher ber Stahl genommen wird, besto geringer wird ber nach ber Magnetifirung in ihm gurudbleibende Magnetismus (remanente Magnetismus), besto größer aber die magnetische Rraft fein, welche berfelbe unter bem Ginflug bes eleftrischen Stromes annehmen fann. Den weitaus größten Magnetismus nimmt unter ber Einwirfung bes Stromes weiches Gifen an; dafür ift aber fein remanenter Magnetismus nur äußerst gering. Da jedoch felbst die tleinste Spur von Magnetismus zur Stromerzeugung genügt und auch bas weichste Gifen noch remanenten Magnetismus befigt, fo wird durch benfelben ein anfänglich zwar febr schwacher Strom in ben Spiralen bes rotirenden Inductors inducirt werden. Derfelbe umfreift die inducirenden weichen Gifenferne und verftärft ben Magnetismus berselben, welcher nunmehr in ber Inductor= brahtrolle einen neuen, ftarferen Strom bervorruft, ber feinerfeits, wie vorher, auf den Magnetismus der Gifenferne gurudwirft. Es werden burch biefe Wechselwirfung, ber zufolge ftets bas Wachsthum bes einen bas Wachsthum bes anderen bedingt, ichließlich in ben Inductordrähten Ströme erzeugt, die bei weitem ftarfer find als biejenigen, welche man mittels gleich großer Maschinen mit Stahlmagneten hervorzubringen vermocht hätte.

Hieraus ist zu ersehen, daß die Stärke des anfänglich vorhandenen remanenten Magnetismus von durchaus keinem Einfluß auf die schließe liche Stärke des Magnetismus in der Maschine ist; dieselbe dient nur dazu, die Stromerzeugung in Gang zu bringen. Das Wachsthum des Stromes geschieht anfangs rasch, dann immer langsamer und hört schließlich auf, wenn Magnetismus und Strom ihr Maximum erreicht

haben. Das Gleiche findet statt, wenn der Magnetismus der Elektromagnete so stark geworden ist, daß der im Inductor erregte Strom gerade ausreicht, um jenen Magnetismus zu erhalten; sobald dies der Fall ist, tritt ein Zustand ein, der sich nicht verändert, so lange der Widerstand im Stromkreise und die Umdrehungsgeschwindigkeit des Inductors sich nicht verändern.

Da bei berartigen Maschinen ohne vermanente Magnete ber anfanas porhandene Magnetismus ein verschwindend geringer und die Wirkung hauptfächlich von der Bahl der Drehungen des Inductors vor den Bolen ber inducirenden Gifenterne abhängig ift, also vorzugsweise die bei der Rotation des Inductors aufgewendete bynamifche ober mechanische Rraft in Betracht tommt, bezeichnet man biefe Maschinen als bynamo = elettrifche Maichinen. Im Grunde genommen find diefelben jedoch nichts anderes als modificirte magnet-eleftrische Maschinen; bas dynamoeleftrische Brincip ift ein allgemeines und läßt fich unmittelbar auf jede magnet-elettrifche Mafchine mit gleichgerichtetem Strome, alfo namentlich auch auf die später zu besprechenden Maschinen mit Ringinductor anwenden. Es ift bemnach ftets fest zu halten, daß sowohl bei ben magnet eleftrischen als bei ben bynamo eleftrischen Maschinen Eleftricität auf Roften ber aufgewendeten Arbeit erzeugt wird: in den erfteren geschieht dies mit Silfe bereits vorhandener, in den dynamo-eleftrischen mit Silfe felbsterzeugter Magnete.

Das Princip ber bynamo elettrischen Maichine wurde fast aleichzeitig von Berner Giemens in Berlin (Ende 1866) und von bem englischen Physiter Charles Bheatstone (Anfang 1867) entbeckt. Bon Siemens wurde baffelbe zuerft durch praftifche Berfuche feftgeftellt, weshalb die dynamo eleftrische Majchine mit Recht als eine beutsche Erfindung gilt. Beide Conftructeure, fowohl Giemens als Bheat= itone, fnüpften ihre 3bee an die Siemens'iche Dafchine mit Chlinder-Inductor an. Die einfachfte Siemen s'iche bynamo-eleftrische Mafchine besteht ans zwei flachen Kernen von weichem Eisen, welche von ben Spiralen eines gut isolirten Rupferdrahtes berart umgeben find, daß Dieselben als eine einzige Spirale betrachtet werden fonnen. Die beiden binteren Enden der Kerne sind durch eine weiche Eisenplatte zu einem Elettromagnet verbunden, während ihre beiden vorderen Enden platten= formig aus den Drahtwindungen hervorragen, freissegmentformig ausgeschnitten find und den Cylinder-Inductor zwischen fich aufnehmen. Die in bemfelben bei feiner Rotation erzeugten Strome werden burch einen Commutator gleichgerichtet und zwei Polklemmen zugeführt, die mit den Drahtenden der Bewickelung des Elektromagnets entsprechend verbunden sind.

Bor dem ersten Gebrauche der Maschine erzeugt man in den weichen Sisenplatten eine Spur von Magnetismus, etwa durch Sinfügung eines galvanischen Elementes zwischen die Enddrähte der Bewickelung der Sisenferne. In der Praxis ist dies kanm nothwendig, da durch den Sinfluß des Erdmagnetismus in weichem Sisen eine geringe magnetische Polarität entsteht, welche genügt, den ersten Strom in dem Inductor der dynamoelektrischen Maschine zu erregen. Nachdem eine solche Maschine einmal in Thätigkeit war, bleibt in ihren Sisenkernen stets soviel Magnetismus

Fig. 43. Dynamo-eleftrifche Mafchine von Labb.

zurück, daß dieselbe jederzeit zur Erzeus gung elektrischer Ströme benutzbar ist. Bei der Bewegung des Cylinder-Inductors werden nach dem Auftreten des ersten schwachen Stromes in der bereits geschilsderten Weise immersfort sich verstärfende Ströme erzeugt, bis die Eisenkerne das

Maximum des Magnetismus angenommen haben und die Maschine somit das Maximum ihrer Wirksamkeit erreicht hat.

Schon einige Wochen nach der Beröffentlichung des dynamo-elektrisichen Princips übersandte der Engländer Ladd der "Rohal Society« in London die Beschreibung einer von ihm construirten dynamo-elektrischen Maschine und Mitte Mai 1867 brachte er dieselbe auf die Pariser Weltausstellung. Diese in Fig. 43 abgebildete Maschine stellt insofern eine bemerkenswerthe Modification der dynamo-elektrischen Maschine dar, als sie mit zwei voneinander unabhängigen plattenförmigen Elektromagneten B und D ausgestattet ist, deren Polenden AA zu beiden Seiten aus den Drahtwindungen hervorragen. Die Polarität derselben ist insolge der Richtung der Drahtbewickelung eine solche, daß je zwei entgegengesetzte Bole sich gegenüberstehen. Zwischen diesen vier Polentgengesetzte Pole sich gegenüberstehen.

flächen werden zwei Cylinder-Inductoren m und n mittels der Riemenscheiben C' und C in sehr rasche Rotation versetzt, wobei der durch den kleinen Inductor erzeugte Strom allein zur Magnetisirung der Eisensplatten benutzt wird, indem derselbe nur durch die Drahtbewickelung der letzteren geführt wird, während die Ströme des anderen Inductors zur Arbeitsleistung, also beispielsweise, wie in der Figur bei H angedeutet, zur Erzeugung elektrischen Lichtes Verwendung sinden.

Trot ber verhältnißmäßig gunftigen Resultate, die mit biefer Maschine erreicht wurden, fehrte Labb bei seinen späteren Conftructionen ju dem eincylindrigen Suftem gurud und führte mehrfach dynamo= elettrifche Maschinen aus, bei welchen ein Cylinder-Inductor in der befannten Urt zwischen ben Schenkeln eines Eleftromagnets rotirte. Der Inductor enthielt hier zwei voneinander getrennte, hintereinander liegende Drahtspfteme, beren magnetische Achsen einen rechten Winfel miteinander bilbeten; die inducirten und gleichgerichteten Strome bes einen Enftems wurden zur Magnetifirung des Eleftromagnets benutt, mabrend die in der zweiten, längeren Drahtspule entstehenden Strome, nachdem fie einen zweiten Commutator paffirt, zu nutbarer Berwendung gelangen tonnten. Bei langerer Thatigfeit biefer Maschinen machte fich ber lebelftand bemertbar, daß, infolge des ichnellen Bolwechfels und der hierburch hervorgerufenen bedeutenben molecularen Arbeit im Gifen bes rotirenden Cylinders, eine ftarte Erhigung ber Drafte in den Armaturen eintrat, welche die Dauerhaftigfeit und somit die Leiftungsfähigfeit der Maidine ungunftig beeinflußte.

Besser Resultate erzielte die Firma Siemens & Halste in Berlin mit einer zweichlindrigen dynamo-elektrischen Großmaschine, welche aus drei nebeneinander gelagerten Plattenpaaren bestand, die beim Gebrauche sich in sechs Elektromagnete mit zwölf Polen verwandelten. Un jedem Ende der Maschine rotirte zwischen den Polstächen eine kräftige Armatur, deren eine die Elektromagnete magnetisirte, während die andere den freien Arbeitsstrom für die Leitung lieserte; eine besondere Einrichtung gestattete außerdem die verschiedenartigsten Combinationen der Elektromagnete und der beiden Armaturen. Bei der gewöhnlichen Schaltung der Drähte war die Leistung der Maschine sowohl bezüglich der Krastumsehung als des erzeugten Lichtessecks sehr zufriedenstellend, indem bei einem Krast-auswand von 4—5 Pferdefrästen das Licht so intensiv war, daß es selbst am hellen Tage blendete.

b. Die erften Gramme'ichen Dafchinen.

In dem Maaße, wie die vorstehend beschriebenen elektrischen Maschinen in der Praxis Eingang fanden, wurde in immer unangenehmerer Beise der Uebelstand empfunden, daß dieselben nicht einen continuirlichen Strom, sondern eine große Anzahl schnell auseinander folgender Ströme von entgegengesetzer Richtung erzeugten, die in sehr vielen Fällen für die praktische Berwendung durch einen Commutator gleichgerichtet werden mußten. Die Gramme'sche Maschine, die erste, welche für praktische Zwecke con-

Fig. 44. Original-Mobell ber Pacinotti'ichen Ringmafchine.

tinuirliche Ströme von einer und derselben Richtung ohne Anwendung eines Commutators sieferte, kam demnach einem erkannten Bedürsniß entgegen. Den Uebergang zu derselben bildet das im Jahre 1860 von Dr. Antonio Pacinotti in Florenz für das technologische Cabinet der Physist an der Universität Pisa construirte Modell einer elektromagnetischen Maschine, welche sich durch die originelle Form des beweglichen Elektromagnets auszeichnete. Der setzere bestand aus einem Ning aus weichem Eisen, in welchem die Magnetpole nicht, wie in den disher üblichen Armaturen, eine unveränderliche Lage behielten, sondern sich innerhalb des Kinges bewegten, d. h. der Keihe nach die verschiedensten Lagen annahmen. In Fig. 44 ist das ursprüngliche Modell der Pacinotti'schen Kingmaschine, welches auf der Pariser Elektricitäts-

Ausftellung im Jahre 1881 ausgestellt war, zur Anschauung gebracht. Der wichtigste Theil dieser Maschine, der bewegliche Eleftromagnet, befteht aus einem Gifenring von ber Form eines Zahnrabes mit 16 Bahnen, bas auf 4 meisingenen Speichen befestigt und hierdurch mit der Achie ber Majchine feft verbunden ift. Auf Die Bahne find fleine holzerne Reile gefett und die zwischen ben Reilen freibleibenden Raume mit Drahtumwindungen ausgefüllt. Die Richtung, in welcher die Drahte aufgewickelt find, ift in allen Spulen bie gleiche und bas Enbe einer jeben berfelben ift mit bem Anfang ber folgenden verbunden, fodaß bas gange Spftem eine einzige in fich geschloffene Drahtleitung bilbet. Bon ber Berbindungsstelle je zweier Spulen geht ein Draft zu je einem ifolirten Deffingftudchen, welch lettere in einen mit ber Achie fest verbundenen Holzenlinder eingelaffen find und nach außen etwas hervortreten. Bu beiben Seiten biefes magrechten Ringes fteben zwei Eleftromagnete, beren Bole mit gebogenen Gifenstilden armirt find, die fich möglichst nahe an den Ring anschmiegen und zum besseren Salt durch Meffingichienen verbunden find. Der Strom einer galvanischen Batterie wird zuerst durch die Drahtwindungen der Eleftromagnete geleitet, um bann burch Rollen, welche febernd gegen die erwähnten Meffingftuckhen bruden, in Die Drahtumwickelung des Ringes überzugehen. Auf Dieje Beise wird in bem letteren Magnetismus erzeugt, wobei ber Ring als aus zwei magnetischen Sälften bestehend gedacht werden fann, die mit ihren gleichnamigen Bolen aneinander ftogen. Da diefe Bole fich an benjenigen Stellen zeigen werben, wo ber Strom in die Umwindungen bes Ringes ein- reip. aus benfelben austritt, find bie Contactrollen berart angubringen, daß ihre Berbindungslinie fenfrecht zu ber Linie fteht, welche die beiden Bole ber Eleftromagnete verbindet. Erwiesener= maagen hat das Bacinotti'sche Modell zu mannigfachen Bersuchen uber die Umjegung von Eleftricität in Arbeit gedient, und zwar wurde jur llebertragung ber Kraft die am oberen Theile der verticalen Welle fichtbare Schnurscheibe benutt. Ebenso ficher geht aus der von Baci= notti in dem Journal »Il Nuovo Cimento a fiber feine Maschine ver= öffentlichten Abhandlung hervor, daß derfelbe recht wohl den großen Bortheil erfannte, der durch Anwendung seines Ringes bei magneteleftrischen Maschinen erreicht werden fonnte, und er selbst hat, indem er ben Ring seiner Maschine burch einen Schnurlauf, wie in ber Abbilbung angedeutet, in Bewegung feste, Strome erzeugt, welche contimuirlich und gleichgerichtet waren.

Bu epochemachender Bedeutung gelangte diese Erfindung durch das im Jahre 1871 erfolgte Auftreten der Gramme'schen Maschine, durch deren sinnreiche Construction zum erstenmal eine für allgemeine Zwecke anwendbare Stromquelle geschaffen war, sodaß eigentlich erst von da an für die Mehrzahl der Techniker und Industriellen die Frage der elektrischen Beleuchtung aus der Theorie in die Praxis übersett wurde.

Schon vor der angegebenen Zeit besaß Gramme, der als Modellssichreiner bei der Compagnie l'Alliance beschäftigt war, eine Anzahl Patente für eleftrische Lichtregulatoren, welche das Genie des Erfinders unsweifelhaft darthun, aber nicht zur Ausführung kamen, weil seine Be-

Rig. 45. Benobe Théophile Gramme.

ftrebungen nicht die nöthige Unterstützung fanden. Die Thatsache, daß die erste Idee Gramme's, nach welcher er innerhalb eines feststehenden Eisenringes, der mit einem Drahtgewinde umgeben war, einen Magnet rotiren ließ, in constructiver Hinsch wesentlich von der Pacinotti'schen Anordnung abwich, ist der giltigste Beweis für die Selbständigkeit der Gramme'schen Ersindung; die Uebereinstimmung beider tritt erst in den späteren Maschinen Gramme's hervor, in welchen er nach Art der Pacinotti'schen Maschine einen mit Draht umwickelten King zwischen zwei sesten Magnetpolen in Umdrehung versetze.

Da die Wirfungsweise des Gramme'schen Ringes (wie die verbesserte Ringarmatur Pacinotti's heute allgemein genannt wird) die Grundlage für das Berständniß aller neueren Constructionen für constinuirliche, gleichgerichtete Ströme bildet, erscheint es nothwendig, dieselbe genauer zu analysiren, um so mehr, als hier die Inductionserscheinungen in einer Weise auftreten, welche von der bei den älteren Constructionen vorkommenden bedeutend abweicht.

Es ift bereits bei Besprechung ber von Faraban entdeckten, von Umpere erweiterten Inductionstheorie von den elektrischen Inductions-

strömen die Rede gewesen, welche entstehen, wenn eine geschlossene Drahtspule über einen Magnetstab hindewegt wird. Bei der Gramme'schen Maschine gestaltet sich der Borgang folgendersmachen: Denkt man sich zwei halbkreisförmig gebogene Magnetstäbe mit den gleichnamigen Polen gegeneinander gehalten, wie dies in Fig. 46 ges

Fig. 46. Solenoidftröme in zwei gleichnamigen gegeneinander gerichteten Wagnetpolen.

zeigt ift, so werden, wie Fig. 47 noch beutlicher erkennen läßt, die nach der Ampere'schen Theorie beide Stäbe umfreisenden sogenannten Solenoibströme die durch die Pfeile angedeutete Richtung haben. Wird

nun über den von den beiden Magneten gebildeten Ring eine geschlossene
Drahtwindung in der Richtung von
links nach rechts hindewegt, so wird
in derselben, wenn sie sich in der
in der Figur gezeichneten. Stellung
besindet, ein Inductionsstrom entstehen, welcher infolge der die
Magneteumkreisenden Solenoidströme
die durch den Pseil bezeichnete Richtung hat. Dieser Inductionsstrom
resultirt nämlich aus der Einwirtung der ihm zunächst freisenden

Fig. 47. Brincipfigur bes Gramme'fchen Ringes.

Solenoibströme, und zwar rusen diejenigen derselben, welche in dem in der Figur unteren Theile des Ringes circuliren, einen gleichgerichteten Emsernungsstrom hervor, während die nach oben zu freisenden einen entgegengesetzen Näherungsstrom erzeugen. Da nun die Zahl der einen Entsernungsstrom hervorrusenden Solenoidströme in der gezeichneten Stellung des Ringes die überwiegende ist, entsteht als Differenz beis der durch den Pfeil angedeutete, mit den Solenoidströmen des Magnets gleichgerichtete Inductionsstrom. Läßt man die Drahtwindung

fich weiter bewegen, fo wird in der Stellung über bem Doppelpole & ein Inductionsftrom vorhanden fein, der als Entfernungeftrom in Bezug auf die im linten Magnetftabe freisenden Solenoibftrome biefen gleichgerichtet, als Näherungsftrom in Bezug auf die im rechten Magnetftabe freisenden Strome letteren entgegengesett, also ben erfteren gleichgerichtet ift, fodaß fich an diefer Stelle die Wirfungen beiber Magnete abbiren und ber in ber Drabtwindung erzeugte Inductionsftrom feine größte Stärfe erlangt. Bei fortgesetter Beiterbewegung wird ber 3nbuctionsftrom wieder schwächer, bis er in dem Buntte J, wo er fich einer Angahl gleichgerichteter Solenoidstrome nabert und fich gleichzeitig von einer ebenjo großen Angahl berfelben entfernt, gleich Rull wird, um bann allmählich fteigend bei bem festen Bole N fein Maximum zu erreichen und bei J, wieder gleich Rull zu werden. In J, bem einen magnetischen Indifferenzpuntte des Eisenringes, ift also die Drahtwindung stromlos. Bleich barauf beginnt ber Inductionsftrom aufzutreten, anfangs mit geringer Intenfität, bann immer ftarfer werbend, bis er auf bem Doppelpole N fein Maximum erreicht. Bon hier ab vermindert fich feine Intenfität und wird im zweiten Indifferenzpuntte J gleich Rull. Während biefer Reit bleibt die Richtung bes Stromes unverandert; bagegen bat der bei der Beiterbewegung auftretende Strom feine Richtung gewechselt, erreicht, immer ftarfer werbend, über bem zweiten Doppelpole & bas zweite Maximum feiner Intensität, nimmt bann wieder ab und wird bei der erften Indifferengftelle J,, von welcher die Bewegung angefangen gebacht war, gleich Rull. Bas bier von einer Drahtwindung gejagt wurde, gilt jelbstverständlich auch für alle Windungen, welche sich in den betreffenden Stellungen befinden, und ba ein Ring aus weichem Gifen, ber, wie in Fig. 47 gezeigt ift, zwischen zwei Magnetpolen rotirt, unbeschadet dieser Rotation, fich gang wie ein feststebender verhalt, b. b. da die Bole und Indifferengpuntte ftets diefelbe fefte Lage im Raume behalten, wird an den eben entwidelten Inductionsericheinungen nichts geandert, wenn man einen mit fortlaufenden Drahmindungen versebenen Ring zwischen zwei Magnetpolen rotiren lagt. Fig. 48 zeigt eine berartige Anordnung, welche bie wirflichen Borgange im Gramme'ichen Ringe genau wiedergiebt. Die bei ber Rotation in der Bewickelung entstehenden Summenftrome haben die durch die Bfeile angedeutete Richtung, welche burch die schematische Fig. 49 noch deutlicher zu erfennen ift. Da nun die Spulen auf beiden Galften bes Ringes gleichgewickelt find, muffen fich bieje beiben gleich ftarfen und entgegengefesten Summenftrome aufheben und es circulirt bemzufolge fein Strom bei der Drehung bes Ringes um seine Uchse. Nichtsbestoweniger sind die inducirenden Wirkungen der Solenoidströme während der Rotation im Ringe unaußgeseht thätig. Man kann sich dies so vorstellen, als ob man, wie Schema

Fig. 48. Stromlauf im Gramme'ichen Ringe.

Fig. 50 zeigt, die gleichnamigen Pole zweier Batterieen, I und II, miteinander verbunden hätte. Obgleich alsdann die elektro-motorischen Kräfte beider Batterieen thätig sind, heben sich die erzeugten Ströme in ihrer

Birksamkeit auf. Die elektro - motorischen Kräfte können aber zur Wirkung gebracht werden, wenn man dieuntereinander versbundenen gleichnamigen Pole, also je einen Punkt der Drähte ab und od, durch einen gemeinsiamen Schließungsstattverbindet. Man

Fig. 49. Richtung der Summenströme im Gramme'schen Ringe.

Fig. 50. Zwei auf Quantität gekuppelte Batterieen.

erhalt bann in biefer Leitung einen Strom in ber Richtung bes ge-

entspricht. Ganz daffelbe kann mit den beiden Stromspftemen im Ringe geschehen, wenn man an den Indifferenzpunkten Schleiffedern anbringt, welche die beiden an diesen Stellen zusammenstoßenden Ströme aufnehmen, wie dies durch Fig. 49 angedeutet ift.

Abgesehen von dem im Borstehenden in Betracht gezogenen Einfluß des durch Influenz magnetisch werdenden Eisenkernes auf die Drahtwindungen, treten indeß auch Wirkungen der beiden sesten Magnetpole auf das zwischen ihnen rotirende Drahtspstem auf. Zur Veranschaulichung derselben dient Fig. 51, in welcher AB ein Stück des rotirenden Ringes darstellt, auf dem die Drahtwindungen der Deutlichseit wegen etwas auseinander gerückt sind. Wit S ist die Stellung des Südpoles bezeichnet, der unter dem Ringe siegend gedacht werden muß; die ihn umfreisenden Ampère'schen Ströme sind durch Pfeile angedeutet. Denkt man sich dann den Ring in der Richtung von A nach B bewegt

Fig. 51. Einfluß der festen Magnetpole auf die Draftwindungen des Gramme'schen Ringes.

und berücksichtigt nur die an der Außenseite des Ringes besindlichen, in der Figur punktirt gezeichneten Theile der Spiralen, während man die an der Innenseite liegenden, durch ausgezogene Linien angedeuteten außer Acht läßt, so werden in den Spiraslen 1, 2 und 3 Näherungsströme entstehen, welche die durch die Pfeile

angebeutete Richtung haben, während in den Spiralen 8 und 9 Entfernungsströme auftreten, die ebenfalls dieselbe Richtung haben müssen. Es werden also in allen Spiralen rechts und links vom Pole Ströme hervorgerusen, welche die gleiche Richtung haben wie die durch den Eisenring inducirten Ströme. Eine inducirende Wirkung der Magnete auf die an der inneren Seite des Ringes liegenden, durch die ausgezogenen Linien angedeuteten Theile der Drahtwindungen wird durch das dazwischen liegende Eisen verhindert. In den Theilen der Spirale, welche sich gerade über dem Pole befinden, also 4—7, entstehen gleichfalls Ströme von derselben Richtung, die als Differenz zweier entgegengesepten Ströme aufzusassen sichtung, doaß das Resultat der Einwirkung der sesten Magnete darin besteht, daß in allen sich benselben nähernden und sich von ihnen entsernenden Spiralen Ströme von einer und derselben Richtung auftreten, durch welche die oben erwähnten Inductionsströme verstärft werden.

Nachdem so das Princip des Gramme'schen Ringes erläutert ist, wird die Beschreibung der Maschine selbst, und zwar zunächst die der Construction des Ringes, seicht verständlich sein. Der Kern des letzteren besteht, um das Auftreten störender Peripherieströme zu vermeiden, aus geglühten Eisendrähten und das ihn umgebende System von Drahtwindungen wird, wie bei dem Pacinotti'schen Ringe, aus verschiedenen Gruppen gebildet, die aber nicht, wie bei senem, durch hervorragende Eisenzähne voneinander getrennt sind, sondern dicht aneinander stoßen. Der Ansanzsdraht jeder Spule ist mit dem Enddrahte der solgenden zusammengelöthet und es stellen demnach alle Spulen des Ringes eine einzige in sich geschlossene Leitung dar. Die Anzahl der Spulen, deren jede aus 300 und mehr Umwindungen besteht, ist je nach der Größe

und dem Zwecke der betreffenden Maschine verschieden. Während die kleinen Handmaschinen nur 30—32 derselben besitzen, besträgt ihre Zahl bei den großen zur Erzeugung des elektrischen Lichtes dienenden Maschinen über 100. Die Löthstellen, welche je zwei auseinander folgende Spusen verbinden, sind sämmtlich gleich weit voneinander entfernt und liegen, wie Fig. 52 zeigt, alle auf berselben Seite des Ringes.

Fig. 52. Der Gramme'iche Ring.

Zum besseren Verständniß der Einrichtung ist in der Figur von dem Ringe nur ein Theil gezeichnet und sind einige der unteren Spulen B voneinander gerückt, wodurch ihre Drahtenden a, sowie der eiserne Kern A deutlich erkenndar sind. Der innere Raum des Ringes wird durch eine Holzscheibe ausgefüllt, die zur Besestigung der rechtwinkelig gebogenen Kupserstreisen (Strahlstücke) R dient, welche den Strom aus den Spulen zur Achse leiten.

Solcher fupfernen Strahlstücke sind bemnach ebensoviele wie Drahtspulen vorhanden und während ihre hinteren Theile, wie in der Figur ersichtlich, radial zur Achse stehen, bilden die mit dieser parallelen Stücke einen hohlen Cylinder von kleinem Durchmesser, den sogenannten Colsector, durch welchen die Achse hindurch geht; die Strahlstücke selbst sind sowohl unter sich als von der Achse isoliert. Auf der einen Seite der

letteren wird das Getriebe ober die zum Antrieb dienende Riemenscheibe angebracht, während auf der vorderen Seite diejenigen Theile liegen, welche die entwickelte Elektricität nach Maaßgabe des in Fig. 49 gezeicheneten Schema's in Form eines continuirlichen Stromes in die Leitung

Big. 58. Gramme'iche Majdine für Gugbetrieb.

zu führen haben. Gramme'ichen Ringinductor-Maidinen werben in febr vericbiedenen Bro-Ben und mit mancherlei Modificationen ber einzelnen Theile conftruirt. Einige berfelben find für Sand = ober Fußbetrieb eingerichtet und bienen nur für die Bwede ber Laboratorien ober für geringe Arbeitsleiftungen, mahrend andere für Dampf= betrieb und für die verichiebenartigften Bermendungen bestimmt find und dem entiprechend in der Construction mehr ober weniger voneinander abweichen. Da jeboch bas berrichende Brincip bei allen Diefen Maichinen baffelbe ift, genügt es, einige ber gebräuchlichften Tupen gu beichreiben. Unter ben jum Gebrauche in phojitalijchen Cabinetten bestimmten Majdinen

zeichnet sich besonders die in Fig. 53 abgebildete Construction ans, die von Bregnet in Paris ausgeführt wird. Es ist dies eine magnetelektrische Maschine, deren inducirender Theil, ein sogenannter Blättermagnet, aus verschiedenen Stahllamellen besteht, welche durch zwei Klemmen zusammengehalten werden, an ihren Polenden etwas voneinander stehen und mit massiven Polschuhen versehen sind, die den zwischen ihnen rotirenden Ringinductor nahezu umfassen. Dieser Magnet, von dem französischen Physiter Jamin, dem die Construction desselben zuzuschreiben ist, ein Normalmagnet genannt, weil in ihm das Maximum des Magnetismus der angewendeten Stahlsamellen erreicht ist, besitzt eine weit größere Tragtraft als die aus einsachen Stahlbündeln desstehenden Magnete gleicher Größe. Die hier abgebildete von Breguet gebaute Massine liesert einen Strom, welcher dem von acht Bunsenschaute gleichswinkt. Zur Ableitung des Stromes nach außen ist es nur nothwendig, von den Strahlstücken, die auf der Achse, zu einem Chlinder vereinigt, sorgfältig isolirt nebeneinander liegen, diesenigen beiden, welche den in den Indisserenzpunkten stehenden Spulen entsprechen, zu verbinden, wodurch man in diesem Berbindungsstücke einen Strom erhält.

Bu dem genannten Zwecke bringt Gramme zu beiden Seiten der Achse zwei sedernde, aus lockeren Kupsersäden zusammengesetzte Drahtbündel (Bürsten oder Besen) an, welche immer genau an denjenigen Strahlstücken schleisen, die zu den in den Indisserenzpunkten stehenden Spulen sühren. Die Bürstenhalter sind schließlich durch Metallschienen mit zwei Polksemmen in Berbindung gesetzt, von denen aus der Strom in die Leitung geht. Da der Strom schon durch die Art seiner Entstehung steks gleichgerichtet ist, haben die Drahtbündel nur den Zweck, denselben zu sammeln; infolge dessen entstehen an den Contactstellen keine Funken und es ist so der wesenkliche Uebelstand der älteren Maschinen mit Commutator beseitigt.

So lange zur Erregung des Stromes Stahlmagnete angewendet wurden, konnte die Stromftärke in den Gramme'schen Maschinen nicht bedeutend werden, oder man hätte denselben ähnliche Dimensionen geben müssen, wie sie die älteren magnet-elektrischen Maschinen der Compagnie l'Alliance 2c. ausweisen. Durch solche Erwägungen wurde Gramme sehr bald dazu geführt, die Stahlmagnete durch Elektromagnete zu ersehen, und zwar verwendete er nach dem schon erläuterten dynamoselektrischen Princip einen Theil des von dem Ringe erzeugten Stromes zur Erregung der Elektromagnete. Die erste dynamoselektrische Großsmaschine nach dem Gramme'schen Systeme wurde im Jahre 1872 in den Werkstätten von Breguet für das galvanoplastische Institut von Christofle & Co. in Paris gebaut und functionirt noch heute in völlig befriedigender Weise, ohne bisher einer Reparatur bedurft zu haben.

Die erfte bynamo-eleftrische Daschine, welche von Gramme gur Erzeugung eleftrischen Lichtes gebaut murbe, war selbstverständlich in

Fig. 54. Gramme's große Lichtmaschine mit zwei Ringen.

ganz anderen Berhältniffen als die für Galvanoplaftik ausgeführt, ba ja zur herstellung bes elektrischen Bogenlichtes ein Strom von größerer Intensität und Quantität gebraucht wird. So erhielt die Lichtmaschine eine Umwidelung des Ringes mit einem langen bunnen Draft und ihre Umbrehungszahl wurde erheblich gefteigert, wodurch eine Lichtftarte von 900 Carcel Brennern erzielt wurde. Dieje Majchine hat langere Reit zu Berfuchen auf dem Thurme von Weftminfter in London gedient, doch zeigte fie während bes Betriebes leicht Erwarmung und infolge ber ichnellen Rotation ein Funtensprühen zwischen ben Drahtbürften und ben rotirenden Strahlstuden bes Ringes. Da für gewöhnlich von einer elettrischen Maschine feine so bebeutende Leistung verlangt wurde, conftruirte Gramme in ber Folge Maschinen, bei benen bie Dimenfionen etwas geringer gehalten waren, fodaß die Erwärmung und Funtenbilbung aufhörte. Eine berartige Maschine ift in Fig. 54 bargestellt. Diefelbe hat fechs aufrechtstehende Eleftromagnete, welche im Dreieck aufgestellt find; zwischen ben Bolichuben diefer Magnete rotiren zwei Gramme'iche Ringe, welche je nach Bebarf gestatten, entweder ben gangen bon ihnen erzeugten Strom burch bie Eleftromagnete gu fenden, ober nur ben einen Ring jur Erregung ber Elettromagnete, ben anderen gur Erzeugung bes eleftrischen Lichtes zu verwenden, ober auch zwei getrennte Lichter zu erzeugen. In Diefer Form wiegt die Maschine 700 Kilogramm; die Drahte ber Eleftromagnete wiegen 180, die ber beiben Ringe 40 Rilogramm. Die Majchine ift 0,65 Meter lang und breit, 0,90 Meter hoch und giebt unter normalen Berhältniffen eine Lichtstärke von 550 Carcel Brennern, welche jedoch versuchsweise burch Erhöhung ber Rotationsgeschwindigkeit auf bas Doppelte gebracht worden ift. Benutt man jeden Ring gur Berftellung eines besonderen Lichtes, fo erhalt man zwei Lichter von je 150 Carcel = Brennern. Bei einer Umbrehungsgeschwindigfeit von 400 Touren in ber Minute findet weber eine nachtheilige Erwärmung noch ein Funkensprühen ftatt. Nach biefer erfolgreichen Anordnung conftruirte Bramme noch mehrere Dafchinen mit größeren und geringeren Abanderungen und gelangte ichließlich gur Construction einer Maschine, welche bei außerster Einfachheit sich burch fräftige Wirfung auszeichnet. Diese Anordung, welche als der Normal-Inpus ber Gramme'ichen Majchine betrachtet werden fann, ift in Ria. 55 abgebilbet. Diefelbe befteht aus nur zwei Eleftromagneten, bie mit ihren bis auf einen fleinen Zwischenraum genäherten Polichuhen ben Ring fast gang umfassen. Die Conftruction bes letteren weicht von ber früher beschriebenen allgemeinen Form nicht ab; ber erzeugte Strom bient zuerft zur fraftigen Erregung ber Eleftromagnete, um bann in bie Leitung geführt zu werben. Das Gewicht ber gangen Maschine

beträgt nur 180 Kilogramm bei einer Höhe von 0,60 Meter und einer Breite von 0,35 Meter; das Gewicht des auf die Elektromagnete gewickelten Kupferdrahtes ist 28, das des Ringes 4,5 Kilogramm. Für viele industrielle Zwecke (wie für galvanoplastische Arbeiten, für die Beleuchtung von Arbeitsplätzen, großen Fabrikräumen, offenen Hallen 20.) genügt diese Maschine vollständig, da sie ungeachtet des geringen Quantums von Kupferdraht bei einer Umdrehungsgeschwindigkeit von 900 Touren

Fig. 55. Gramme'iche Lichtmaschine.

pro Minute einen Strom liefert, ber ein Licht von 1440 Carcel-Brennern erzeugt.

Nachdem es durch die Erfindung der Differentiallampen gelungen war, mehrere Lampen in einen und denselben Stromkreis einzuschalten, steigerten sich mehr und mehr die Anforderungen, welche man an die elektrischen Maschinen stellte. Hierdurch wurde Gramme zu einer neuen Konstruction geführt, welche Ströme von sehr hoher Intensität liesert und speciell zur Speisung mehrerer Bogenlampen in demselben Stromstreise gebraucht werden kann. Wie Fig. 56 zeigt, bestehen hier die inducirenden Magnete aus flachen, an den Seiten abgerundeten Eisenplatten,

welche zwischen ihren Bolen ein magnetisches Feld von sehr großer Instensität erzeugen, in welchem der Gramme'sche Ring von der bekannten Form rotirt. Die Drahtumwindungen des letzteren sind aus einem langen dünnen Drahte hergestellt, sodaß auch bei kleiner Umdrehungssgeschwindigkeit ein Strom von großer elektrosmotorischer Kraft und hoher

Fig. 56. Gramme'iche Majdine für fünf Lampen.

Spannung entsteht. Die Elektromagnete werden bei dieser Maschine durch eine besondere dynamo-elektrische Maschine erregt, wodurch, wie nachstehend erläutert, in gewisser Hinsicht beachtenswerthe Bortheile erreicht werden.

Auf ber Parifer Elektricitäts = Ausstellung im Jahre 1881 hatte Gramme Maschinen von dieser Construction für 5, 10 und 20 Lampen ausgestellt, von welchen namentlich die Maschine für 5 Lampen burch elegante und solide Ausführung Aufsehen erregte. Dieselben Maschinen können auch zur Erzeugung nur eines Lichtes von großer Stärke verwendet werden, wie dasselbe für Leuchtthürme und Kriegszwecke gebraucht wird. Es genügt hierzu, die Tourenzahl und gleichzeitig den Biderstand des äußeren Stromkreises in entsprechender Beise abzuändern. Theilweise sind diese großen Lichtmaschinen so eingerichtet, daß dieselben gleichsam einen doppelten Ring besitzen, d. h. daß von den den Ring umgebenden 120 Drahtspulen je 60 zu einem Stromkreise vereinigt sind

Fig. 57. Gramme's Mafchine für elettrifche Kraftübertragung ("Octogonale").

und der erzeugte Strom in zwei getrennten Theilen durch 4 Contactbürsten nach außen geleitet wird. Durch passende Berbindung der Polklemmen können diese beiden Stromhälsten auf Quantität nebeneinander oder auf Intensität hintereinander geschaltet werden. Gbenso kann die eine Hälste des Stromes zur Erregung der Elektromagnete dienen und die andere als Arbeitsstrom verwendet werden. Der Bollständigkeit wegen sei an dieser Stelle eine von Gramme construirte dynamvelektrischen Rasstübertragung gebaut ist, aber in ihrer Construction und Wirkungsweise als aus den zulett erwähnten großen Lichtmaschinen hervorgegangen gedacht werben fann. In Fig. 57 ist diese Maschine dargestellt und die eigenartige Anordnung der acht Elektromagnete deutlich zu
erkennen. Das in einem Stücke gegossene Gerüst umhüllt die wesentlichsten
Theile, wodurch die Maschine vor Beschädigungen geschützt ist. Die
acht Elektromagnete sind in vier Gruppen angeordnet und wirken je zu
zweien auf einen gemeinsamen Polschuh, sodaß die äußere Oberstäche
des Kinges fast vollständig von den vier Polschuhen umfaßt ist, welche

abwechselnd entgegengesetten Magnetismus erhalten und fo in bem Ringe ebenfalls vier Bole erzeugen. Durch die gleich= zeitige Wirfung ber Inductions= pole und bes burch biefelben in= ducirten Gifenringes entwickeln fich in ben Rupferipiralen bes letteren (Fig. 58) elettrische Strome bon folder Richtung, daß zwei berfelben von ben oben und unten anliegenden Bürften 1 und 3 ausgehen, ben äußeren Widerftand burchlaufen und ichließlich in die links und rechts liegenden Bürften 4

Fig. 58. Kreislauf ber Ströme im Gramme'ichen Ringe ber Maschine "Octogonale",

und 2 zurückströmen. Mit Vorstehendem ist die Beschreibung der ersten direct von Gramme angegebenen Maschinen abgeschlossen; die neuesten Constructionen dieses erfindungsreichen Elektrikers werden später an geeigneter Stelle im Zusammenhang mit den neuesten Maschinen von Siemens & Halske ein leichteres Verständnift finden.

c. Die bynamo-eleftrifden Dafdinen mit mobificirtem Gramme'iden Ringe.

Bei allen Vorzügen, welche die beschriebenen Gramme'schen Ringmaschinen gegenüber den älteren Maschinen mit Commutator ausweisen, treten bei der Amvendung derselben mehrsache Unvollkommenheiten hervor, die theils in der Construction des Ringes, theils in technischen Schwierigkeiten ihren Grund haben. Ein Hauptsehler, der den Gramme'schen Maschinen zum Vorwurf gemacht wird, besteht in der unvollständigen Ausnuhung der den Ring umgebenden Drahtwindungen, indem, wie bereits erwähnt, die inducirende Wirfung der Magnetpole auf die unter ihnen hinrotirenden Drahtwindungen sich nur auf die eine äußere Seite der letzteren erstreckt, da nur diese in den wirksamen Theil des magnetischen Feldes der festen Bole gebracht wird, während das Innere, sowie die Seitentheile der Drahtspulen bei der Rotation des Ringes von diesen äußeren Magnetpolen fast ganz unbeeinflußt bleiben. Aehnliches gilt von den beiden Magnetpolen, welche sich in dem Eisenringe durch Instluenz bilden und die nicht gleich weit von der Mitte des letzteren,

Big. 59. Flachringmaidine bon Schuffert.

sondern den seiten inducirenden Polen möglichst nahe, nämlich an dem äußeren Umsange des Ringes, liegen, sodaß sich ihr Einfluß nur auf einen kleinen Theil der Trahtwindungen erstreckt. Die Folge ist, daß ein großer Theil des Umwickelungsdrahtes zur Stromerzeugung nicht beiträgt, vielmehr, indem er dem durch ihn hindurchgehenden Strome erbeblichen Widerstand entgegensetzt, den Wirkungsgrad der Maschine beeinträchtigt. Diesen Uebelstand der Gramme'schen Maschine haben verschiedene Constructeure dadurch zu beseitigen gesucht, daß sie durch zweckmäßige Formgebung des Kinges und der Polschuhe die inducirende Wirkung des ersteren auf nahezu alle Theile der Trahtwindungen aus-

Rippodrom in Paris, durch Jablochkoffiche Rergen erleuchtet.

dehnten. So entstanden die modificirten Gramme'schen Maschinen, die fich von dem Originaltypus nur durch die eigenthümliche Gestalt des Ringes und der Polschuhe unterscheiden.

Schon seit längerer Zeit wurden sowohl in Frankreich als in Deutschland Versuche mit der Construction von Inductorringen gemacht, die statt der Chlindersorm eine mehr schmale, flache Form erhielten und auf welche die Armaturen der zwei Elektromagnete gleichzeitig auf beiden Seiten des Ringes inducirend einwirkten. Siemens & Halske, welche im Jahre 1874 eine Maschine mit derartigem Inductor, einem sogen.

Fig. 60. Flachringmaschine bon Schudert. (Längenschnitt.)

Flachring, zur Ausführung gebracht hatten, wendeten sich später anderen Constructionen zu; von Sigmund Schuckert in Nürnberg wurde jedoch dieses System weiter ausgebildet. Derselbe hat dis heute an der Berbesserung der Flachringmaschine fortgearbeitet und sie auf eine so hohe Stufe der Bollkommenheit gebracht, daß gegenwärtig die von ihm construirten Maschinen für elektrische Beleuchtungs-Anlagen vielsach Anwendung sinden.

Fig. 59 stellt eine Ansicht ber Schuckert'schen Flachringmaschine bar; die Construction berselben wird durch die in Fig. 60 gegebene Durchschnittszeichnung erläutert. Die beiden Ständer AA in Berbindung mit den Eisenkernen der mit Aupferdraht bewickelten Elektro-

magnete bilben bas Geftell ber Maschine. In ber vorliegenden Bereinigung ift biefes Beftell als aus zwei hufeifenformigen Eleftromagneten bestehend zu betrachten, die mit ihren gleichnamigen Bolen gusammenftogen. MM find bann bie Schenfel bes einen, M, M, bie bes anderen Elettromagnets, mobei die Ständer AA die Berbindungstheile ber Schenkel bilben. In ber Mitte ber in ben Stänbern gelagerten Rotationsachse befindet fich ber Flachring, ber auf brei Geiten, und zwar fast über feine gangen Außenflächen, von ben flachen, bogenformigen Bolausläufen SS und NN umichloffen wird, fodaß nur bas furge Stüdchen ber Drahtbewickelung an ber Innenseite bes Inductorringes von ber birecten Inductionswirfung ber fraftigen magnetischen Felber, bie fich amischen ben Magnetpolen und bem Gifen bes Inductorringes bilben, nicht beeinflußt wirb. Letterer ift nicht in einem Stücke ausgeführt, sondern besteht aus einzelnen ifolirten Blechringen, welche in ber Figur burch die ben Kern bes Ringes bilbenben ichwarzen Striche bezeichnet find. In biefen einzelnen Gifenschichten von fleiner Dafie vollzieht fich ber Bolwechsel ichneller als in einem maffiven Ringe: bas Maximum bes Magnetismus wird erreicht und baburch bie schadliche Erwärmung diefer Theile verhindert. Da ferner bei der Ausnutung bes Ringes von beiben Seiten fein Theil befielben vergeblich magnetifirt, sondern aller Magnetismus in Eleftricität umgesett wird. fo wird der für die Umdrehung des Ringes erforderliche Arbeitsaufwand nicht unwesentlich reducirt. Um die Festigkeit der Maschine zu erhöhen, fonnte Schudert Die Berbindung bes Ringes mit ber Achse burch Metall berftellen, mahrend bies bei ber Gramme'ichen Maschine burch Sola geschieht, um ben ftorenden Inductionswirfungen zu begegnen, welche die Bewegung größerer rotirender Maffen im magnetischen Felbe hervorbringt. Bei ber Schudert'ichen Mafchine wird nur ein gang fleiner Theil bes fich bewegenden Drahtes von biefen Inductionswirfungen berührt, fodaß diefelben nicht in ftorender Beife auftreten.

Die Bewickelung des Eisenringes besteht aus einer Anzahl in radialem Sinne gewundener Drahtspulen; das Drahtende jeder derselben ist ähnlich wie bei der Gramme'schen Maschine mit dem Ansang der nächstsolgenden Spule und zugleich mit dem Stromabgeber (Collector) verbunden. Der letztere, der aus ebensovielen voneinander isolirten Theilen besteht, als sich Drahtspulen auf dem Ringe besinden, ist abenehmbar und kann somit erforderlichensalls ausgewechselt werden. Bei der Rotation des Ringes wird stets der oben befindliche Theil des-

selben nordpolarisch, der untere südpolarisch; die so in den einzelnen Drahtspulen erzeugten, entgegengesetzten Ströme werden mittels zweier Drahtbürsten, die auf dem Stromabgeber in der neutralen Linie schleisen, abgeleitet, worauf der Strom die Bewickelung der Elektromagnete und den äußeren, die Lampen enthaltenden Schließungskreis durchläuft.

Um die Auswechselung, die sich bei der nur in geringem Maaße auftretenden Funkenbildung an der neutralen Linie und der infolge dessen höchst unbedeutenden Abnuhung erst nach langandauerndem Betriebe nothwendig macht, zu erleichtern, ist der Stromabgeber bei den

Fig. 61. Schudert'iche Flachringmajdine für Einzellicht.

neueren Maschinen von Schuckert außerhalb des Gestelles angeordnet, wie dies aus Fig. 61 ersichtlich, welche eine solche dynamo-elektrische Maschine für Einzellicht darstellt. Fig. 62 zeigt die größere Maschine für getheiltes Licht, bei welcher dem Gestell insosern eine sehr zwecksmäßige Form gegeben ist, als dieselbe ein bequemes Herausnehmen des Inductorringes, sowie der Belle gestattet. Die für getheiltes Licht ersorderlichen höheren Spannungen werden hier besonders dadurch ermögslicht, daß die den Eisenring bildenden, magnetisch voneinander isosirten Eisenblechscheiben zur Bermeidung einer Erhitzung der Maschine durch passende Räume voneinander getrennt sind, welch' letztere durch seitliche und äußere Deffnungen in Communication mit der Außenlust stehen,

sodaß bei ber Rotation bes Ringes eine bedeutende Kühlung durch bie hindurchgetriebenen Luftströme bewirft wird.

Diese Maschinen werden gegenwärtig für zwei bis vierzehn Lampen gebaut. Hat man eine größere Anzahl von Lampen zu speisen, so werden diese selbstverständlich in mehrere Stromkreise vertheilt und man bedarf dann mehrerer Dynamo-Maschinen zum Betrieb. Auch in Fällen, wo es sich darum handelt, eine weit entsernte Kraft, etwa Wasserkraft,

Fig. 62. Schudert'iche Flachringmajdine für getheiltes Licht.

für Beleuchtungszwecke nutbar zu machen, hat sich die Anwendung der Schuckert'schen Maschinen für getheiltes Licht als vortheilhaft erwiesen. Als Beispiel einer solchen Anlage mag hier erwähnt werderdaß gelegentlich der Elektricitäks-Ausstellung in München sieben Lamp im Glaspalast und vier auf dem Königsplatze, also im ganzum Lampen, aus einer Entsernung von $5^{1/2}$ Kilometer (von Hirf von einer Maschine gespeist wurden; die Drahtstärke der Leichierbei nur 4 Millimeter und es entsprach der auf die der Drahtseitung von 11 Kilometer kommende Berlust bedarf von zwei Lampen.

Bei der Anordnung des Flachringes gehen, wie bereits erwähnt, die Drahtwindungen radial auseinander, sodaß derselbe, um einen Draht von derselben Gesammtlänge und der gleichen Windungszahl aufnehmen zu können, einen bedeutend größeren Durchmesser als der walzenförmige Ring erhalten muß. Allerdings tritt hierdurch, besonders unter der Einwirtung der Elektromagnete, ein größerer Widerstand gegen die Bewegung des Ringes auf, welcher Nachtheil indeß gegenüber der sonst günstigen Arbeitsweise der Maschine wenig in Betracht kommt. Die Berücksichtigung des genannten Uebelstandes veranlaßte jedoch die Construction der dynamo-elektrischen Maschine von E. Fein,

Fig. 63. Dynamo-elettrische Maschine von Fein. (Längenschnitt.)

in welcher die walzenförmige Gestalt des Ringes beibehalten, dagegen die Besesstigung desselben auf der Rotationsachse in eigenthümlicher Weise ausgeführt ist und die bei gleichzeitiger Andringung entsprechend gesormter Armaturen gestattet, beinahe die ganze Länge der Drahtwindungen des Ringes der Wirtung der Elektromagnete auszusehen. Ein Durchschnitt der Fein'schen Maschine ist in Fig. 63 und die äußere Ansicht derselben in Fig. 64 dargestellt. Wie aus ersterer Figur ersichtlich, ist der mit den Drahtwindungen versehene Ring RR mittels der Schrauben m an dem Messingsfern SS besestigt, der, mit einer Büchse versehen, auf der Achse aa festgekeilt ist und durch die Riemenscheibe J

in Rotation versetzt wird. Die Enden der einzelnen Drahtspiralen gehen einestheils durch Deffnungen, welche sich in den Speichen des Sternes befinden, anderentheils zwischen diesen hindurch zu dem auf der rechten Seite des Apparates befestigten, abnehmbaren Stromabgeber C, der für den Zweck der Stromableitung mit den Schleifbürsten B und B' in Berbindung steht; der Eisenring ist auch hier aus einer Anzahl dünner, voneinander magnetisch isolirter Eisenscheiben gebildet. Die Eisenkerne der Elektromagnete E tragen zunächst die die äußeren Seiten des Kinges umschließenden Armaturen M und M'; an diese sind halbetrichterförmige eiserne Polstücke AA geschraubt, die in der aus der

Fig. 64. Dynamo-eleftrifche Dafchine von Fein.

Durchschnittszeichnung ersichtlichen Weise den Ring noch auf zwei weiteren Seiten umfassen, sodaß sich nahezu die ganze Länge seines Umwindungsbrahtes in den magnetischen Feldern bewegt und nur die dem Wessingstern S gegenüberliegenden, ganz kurzen Drahkskücke nicht elektromotorisch wirken. Inwieweit die Polskücke auf die Erhöhung des Nutzesseckes der Waschine Einfluß haben, ist in einfachster Weise ersichtlich, wenn dieselben entsernt werden, sodaß die Induction, wie bei der Gramme'schen Waschine, nur die äußeren Windungen des Ringes beeinflußt. Das Resultat ist, daß die nunmehr erzielte Stromstärke kaum die Hälfte derzenigen beträgt, welche die Waschine unter der Einwirkung der Armaturen A ergab. Da infolge des kleinen Durchmessers des Ringes

die Rotationsfähigkeit besselben möglichst wenig beeinflußt wird und baher die nach dem Fein'schen System gebauten Maschinen im Bershältniß zu ihrer Leistung einen geringen Kraftauswand beauspruchen, erscheint dieses System besonders geeignet, zur Construction kleiner

bunamo = elettrifcher Sandmaidinen Berwendung zu finden, die einen genügend ftarfen Strom liefern, um mit bem= felben die eleftrischen Lichterscheinungen für Demonstrations= zwede hervorzubrin= gen. Demgemäß beschäftigt sich in letter Beit die Telegraphen= bau-Unftalt von C. & E. Fein in Stuttgart, außer mit bem Bau ber vorstehend beschriebenen byna= mo-eleftrischen Maichinen, mit der Construction berartiger Sandmaschinen: in Ria. 65 ift eine folche in Berbinbung mit bem Untriebs= schwungrad und ei= nem Erperimentir= tifch abgebildet. Wie Fig. 66 zeigt, Schließt fich die Einrichtung

Fig. 65. Complete bynamo-elettrifde Mafchine für Sandbetrieb von Fein.

ber auf ber Bobenplatte befestigten Maschine im wesentlichen ber vorher beschriebenen an; auch in dieser Form hat sich dieselbe vorzüglich bewährt. Es fommt hier nur ein Elektromagnet mit zwei abwärts gerichteten, entsprechend armirten Schenkeln zur Anwendung, was eine entsprechende Abweichung der Gestellform bedingt, während die Conftruction des Ringes die gleiche ist.

Die einzelnen Theile bes in Fig. 65 dargestellten Apparates sind auf einem eichenen Sockel montirt; das durch die Kurbel K zu betreibende Schwungrad hat seine Lagerung in dem oberen Theile einer gußeisernen Säule und steht durch einen Riemen direct mit der kleinen Riemenscheibe der dynamo-elektrischen Maschine in Verbindung, wodurch der Inductorring in eine sehr rasche Umdrehung (1400—1600 Touren pro Minute) versetzt werden kann; die Maschine liefert dann einen Strom,

Fig. 66. Dynamo-elektrische Maschine für Handbetrieb von Fein.

ber ca. 8 bis 12 Bun = fen'ichen Elementen entspricht. R ift ein aus Reufilberfpiralen gebildeter Rheoftat, mit beffen Silfe verichiebene Wiberftanbe in die Stromleitung ein= geschaltet werben fon= nen. Der mit S bezeichnete Experimentir= tisch zeigt die Klemm= schrauben 1, 2 und 3; dieselben find mit bem Rheoftat und ber Ma= schine berart verbun= ben, bag wenn man die Rlemmen 2 und 3 in leitende Berbindung

bringt, der Rheostat sich in einem Nebenschluß befindet, wie dies beispielsweise beim Experimentiren mit denjenigen Upparaten nothwendig ist, die,
wie die Bacuum-Glühlichtlampen, einen großen Widerstand besigen. Sine
solche Lampe wird dann mit den Klemmen 1 und 2 in Verbindung geset, worauf mit dem Krastauswand eines Mannes ein schönes, klares
Licht erzeugt werden kann, während anderseits das mit dem gesteserten
Strome in einer Contact-Glühlichtlampe hergestellte Licht als Beseuchtungsmittel für Projectionen vollständig ausreicht.

Mit Silfe einer zweiten, ftarferen und mit zwei Rurbeln zu betreibenden Sandmafchine biefer Art fann mittels bes Stöhrer'ichen Regulators elektrisches Bogenlicht von 1½ Millimeter Bogenlänge erszeugt werden. Im übrigen eignen sich beide Maschinen ebensowohl für Motorenbetrieb, wobei der Inductorring, ohne daß die Maschine Schaden leidet, eine Umdrehungszahl von 1800—2000 in der Minute erhalten kann.

Aus den gleichen Bestrebungen, wie sie sowohl den Schuckert'schen als den Fein'schen Maschinen zu Grunde liegen, ist die von Heinrichs construirte, in Fig. 67 im Querschnitt abgebildete dynamo-elektrische Masschine hervorgegangen. Während dieselbe bezüglich der Anordnung der induscirenden Elektromagnete im wesentlichen der weiter unten zu besprechenden

Siemens'ichen Maschine gleicht, hat hier ber Ringinductor eine eigenartige Form. Derfelbe, in ber Figur mit k bezeichnet, ift von hufeisenförmi= gem Querschnitt, fo= daß die ihn umgebenben, durch punftirte Linien angebeuteten Drahtwindungen nur auf dem bogenförmi= gen äußeren Ring= theile aufliegen und

Fig. 67. Dynamo-elettrische Maschine von Heinrichs.
(Querschnitt.)

die canalartige Bertiefung o gerablinig überspannen. Der Eisenkern ist aus starken Drähten gebildet, die auf einem entsprechend gebogenen Blechbügel zur Ringform gewunden sind. Mittels der Theile a und v steht der Inductorring mit der Achse a' in sester Berbindung. Hierbei ist der Lust der freie Zutritt zu dem canalartigen inneren Raume des Ringes gestattet, sodaß der während der Rotation entstehende kräftige Lustzug eine schädliche Wärmeentwickelung nicht eintreten läßt. Aus den zu beiden Seiten des Inductors liegenden Elektromagneten E, deren Bewickelung gleichsalls durch punktirte Linien angedeutet ist, treten eine Anzahl weicher Eisensterne e, dis e, die in je neun terrassensign gelagerten Lamellen den Inductor möglichst vollständig umschließen. Die Einwirkung der sesten Bole ersolgt bei der eigenthümlichen Construction des Kinges nur auf die äußeren, diesen Polen zunächst liegenden Theile der Inductions-

spirale; die inneren, frei liegenden Stücke derselben sind durch ihre Lage zu den magnetischen Massen und wegen ihrer zu großen Entsernung von denselben den inducirenden Wirkungen entzogen, sodaß die in dem größeren Theile der Windungen inducirten Ströme ungeschwächt über den in bekannter Weise gebildeten Stromabgeber C in die Windungen der Elektromagnete und weiter in den äußeren Stromkreis treten. Sine solche Maschine speiste beispielsweise drei Heinrichsische Lampen von 1800 bis 2000 Normalkerzen, wobei der mittlere Durchsmesser des Ringes 203 Millimeter, die Anzahl der Touren pro Minute 900 betrug.

In etwas anderer Beife fuchte Desmond G. Figgerald bie Leiftungsfähigkeit bes Gramme'schen Ringes zu erhöhen, indem er ben-

Fig. 68. Ringinductor mit Eleftromagnet von Figgerald.

felben innerhalb eines eigenthümlich geformten, aus drei Theilen e, e₁ und e₂ bestehenden Elestromagnets rotiren ließ, wie dies durch Fig. 68 veranschaulicht wird. Bon den genannten Theilen sind e₁ und e₂ in sich geschlossene Kinge, während e aus zwei Theilen besteht. Die Bewickelung des Elestromagnets ist derart ausgeführt, daß derselbe seinem Wesen nach mit zwei der gewöhnlichen huseisenschausen.

tisch ift, die mit den gleichnamigen Polen zusammengeschlossen sind. Die Drahtgruppen des Inductorringes r sind durch eiserne, keilförmige Platten voneinander getrennt und die freien Enden d jeder einzelnen Drahtspule zu dem isolirenden Material des Stromsammlers u gessührt, wo dieselben durch Schrauben mit den isolirten Metallschienen m in leitender Verbindung stehen. Diese letzteren besinden sich an dem inneren Umfange des Stromsammlers, innerhalb dessen die Metallbürsten den Strom aufnehmen und mittels der Halter h in die Leistungen L eintreten lassen. Ob mit dieser Maschine eine bedeutende Verbesserung der Gramme'schen Construction erreicht ist, muß die Erschrung lehren; die schwierige Herstellung der doppelt gekrümmten Elektromagnete läßt dies, vom praktischen Standpunkte wenigstens, fragslich erscheinen.

Das Bestreben, Ströme von geringer Spannung, aber großer Quantität zu erzeugen, veranlaßte R. J. Gülcher in Biala zur Construction seiner in Fig. 69 veranschauslichten Maschine, die einen Bestandtheil seines solche Ströme erfordernden (an geigneter Stelle zur Besprechung kommenden) eigenartigen Beseuchtungssystems mit Nebeneinanderschaltung der Lampen bildet. Um das bezeichnete Resultat zu erreichen, war es nothwendig, den inneren und demgemäß auch den äußeren Widerstand der Maschine möglichst zu reduciren, weshalb einestheils die vier flachen inducirenden Elestromagnetenpaare es nebeneinander geschaltet sind, anderentheils die Bewickelung derselben durch isolirte Kupserseile (da massive, starke Dräßte sich nicht gut auswinden lassen würden) hergestellt ist. Die einander gegenüberstehenden Pole dieser Elestromagnetenpaare zeigen gleiche Polarität, während dieselbe in der Kreisrichtung wechselt.

Fig. 69. Dynamo-elettrifche Majchine von Wilcher.

Die gleichnamigen Polenden jedes Elektromagnetenpaares werden durch Uförmig gebogene Polschuhe p gebildet, die den rotivenden King auf einem großen Theile seiner Peripherie umschließen. Dadurch, daß der Duerschnitt des Inductorringes nach innen keilförmig gestaltet ist, wurde es möglich, die dem inducirenden Einflusse entzogenen Theile der einzelnen Ringumwindungen aufs äußerste einzuschränken und somit eine der hauptsächlichsten schädlichen Wärmequellen zu vermeiden. Außerdem sindet eine mechanische Abkühlung der Drahtwindungen des Kinges statt, indem dieser dem Pacinotti'sschen Kinge ähnlich bewickelt ist und die hierdurch gebildeten Kammern in Verbindung mit den sie umgebenden Polschuhen p ähnlich einem Bentilator wirken. Insolge der wechselnden Bolarität der zu Paaren vereinigten acht Elektromagnete e entstehen innerhalb dieser Inductorwindungen vier Ströme von wechselnder Richs

tung, die durch Parallelichaltung der entsprechenden Bürften zu einem continuirlichen Strome vereinigt find, wodurch zugleich der Gesammt-widerstand der Maschine beträchtlich vermindert ist.

In der äußeren Anordnung einigermaßen abweichend von den sich an das Gramme'sche System anlehnenden dynamo-elektrischen Maschinen stellt sich die gleich der Gülcher'schen Construction durch die Pariser Elektricitätsausstellung von 1881 befannt gewordene Maschine von C. P. Jürgensen und L. Lorenz in Kopenhagen dar. Wie aus Fig. 70 ersichtlich, sind hier die Kerne der inducirenden Elektromagnete E E gekrümmt und durch die eiserne Grundplatte E, zu einem Huserischen Gienmagnet verbunden, dessen entgegengesetzte Pole pp den walzensörmigen Ringinductor r auf der ganzen Oberstäche in geringem Abstande umfassen. Charafteristisch für diese Maschine ist ferner die Andringung

Fig. 70. Dynamo-eleftrifche Maschine bon Jürgensen und Lorenz.

eines zweiten inducirenden Elektromagnets
innerhalb des Inductors, wodurch die Wirksamkeit der Maschine
erhöht werden soll.
Derselbe hat ungefähr
die Form von zwei gekreuzten Magnetstäben,
deren Nordpole und
Südpole durch je ein

gemeinschaftliches Polstück verbunden sind. In der Mitte trägt dieser Elektromagnet einen längeren Zapfen, der in ein entsprechendes Lager hineinragt und mittels Schrauben derart besestigt wird, daß sein Nordpol vor den Nordpol des äußeren Elektromagnets, sein Südpol vor den Südpol desselben zu liegen kommt. Der Kern des Inductorringes, sür dessen sichere Lagerung trot des vorhandenen inneren Magnets Sorge getragen ist, besteht aus einer Anzahl nebeneinanderliegender, durch Bolzen zusammengehaltener Sisenringe und ist im übrigen wie der Gramme'sche Ring bewickelt. Die genannten Sisenringe werden durch isolirende Lagen voneinander getrennt; die Entstehung von Inductionsströmen parallel der Umdrehungsachse des Inductors (nach Foucault, welcher sie zuerst studirte, Foucault'sche Ströme genannt) wird somit verhindert und außerdem erreicht, daß sehr lange Kerne angewendet wersehn können. Auch hier ist insosen für eine äußere Luftsühlung gesorgt,

als die den Ring mit seiner Nabe verbindenden Speichen mit kleinen, schräg nach außen gerichteten Flügeln versehen sind, sodaß bei der Rostation des Ringes beständig ein Luftstrom durch den Inductor hindurchsgesührt wird.

Wie bereits angebeutet, ift ber äußere inducirende Magnet als ein einziger hufeisenförmiger Elektromagnet zu betrachten. Um den kräftigsten Magnetismus mit dem geringsten Widerstande zu erzielen, sind die Drahtspiralen, wie aus der Form derselben zu erkennen ist, am stärksten bei den Polstücken der Elektromagnete aufgewickelt. Die Einrichtung des Collectors stimmt im wesentlichen mit der bereits bekannten überein. Obwohl die Leistungen dieser, sowie der vorgenannten Maschine nach den mit ihnen gewonnenen Resultaten als recht gute zu bezeichnen sind, so können doch erst die Ergebnisse größerer Messungen, besonders aber die Ersahrungen der Praxis über die Zukunst derselben entscheiden.

d. Die elettrifden Mafdinen von Siemens & Dalste, Suftem v. Befner-Altened.

Die gleiche charafteriftische Bedeutung wie in den von Gramme conftruirten, oder aus seiner Conftruction hervorgegangenen Maschinen der Ringinductor hat in den von Siemens & Halske in Berlin ge-

Fig. 71. Der v. Befner-Alltened'iche Trommelinductor.

bauten Maschinen zur Erzeugung gleichgerichteter continuirlicher Ströme der von dem Oberingenieur dieser Firma, v. Hefner-Alteneck, im Jahre 1872 ersundene Trommelinductor, welcher in seiner einsachsten Gestalt in Fig. 71 abgebildet ist. Zwischen einer Reihe von Nordpolen NN₁ und einer Reihe von Südpolen SS₁ befindet sich der sammt seiner Achse CC in den Lagern F₁ F₂ drehbare eiserne Chlinder ss₁ nn₁. Durch Instluenz wird derselbe zu einem Duermagnet, der nach oben seinen Südpol ss₁ und nach unten seinen Nordpol nn₁ erhält; die Lage dieser Bole bleibt selbstwerständlich auch bei der Rotation des Chlinders die

gleiche. Der Raum zwischen den Magnetpolen und dem Eisenkerne bildet zwei intensive magnetische Felder von entgegengesetzer Polarität. Um den Chlinder sind parallel zu seiner Längenare Drahtwindungen gelegt, sodaß bei der Rotation der größte Theil der Drahtmasse durch die magnetischen Felder hindurchgeht, wobei sede Hälfte einer einzelnen Windung bei sedem Umlause einmal sedes der beiden Felder passirt. Die in der Figur im Berticalschnitt gezeichneten Polstächen NN₁ und SS₁ erstrecken sich durch bogenförmige Verlängerungen um den Eisenchlunder und umschließen ihn der ganzen Länge nach auf etwa zwei Drittel seines Umsanges (Fig. 73). Die Drahtwindungen sind in zahlreichen (8 bis 28 und mehr) Abtheilungen derart um den Eisenchlinder gewickelt, daß sede Abtheilung denselben ungesähr in der Form eines Rechtecks umzieht (Fig. 72); die beiden Enden seder solchen Drahtlage sind, außerdem daß die sehteren unter sich ein zusammenhängendes Ganzes bilden, mit zwei

Fig. 72. Schema der Bewidelung der v. Hefner-Altened'ichen Trommel.

isolirten Theilen eines Stromsammlers versunden. Nimmt man nun an, daß bei der Drehung der Trommel die oberhalb der Linie ss_1 liegenden Drahtspartieen sich den Nordspolen NN₁ nähern, so

werden sich die anderen Hälften berselben Windungen, welche unterhalb der Linie $n\,n_1$ liegen, den Südpolen SS_1 nähern. Der erzeugte Inductionsstrom hat daher für den Beschauer der Fig. 71 in der oberen halben Windung die Richtung von rechts nach links, in der unteren dagegen die von links nach rechts, also eigentlich die entgegengesetzte Richtung. Insolge der Art der Wickelung müssen sich diese beiden gleichzeitig auftretenden Ströme zu einem Strome summiren, der in den Enddrähten seder Drahtgruppe zu der Sammels und Ableitescheibe pp1 gelangt. Anderseits kommt aber sede Hälfte einer solchen Drahtpartie, welche soeben an den Nordpolen $N\,N_1$ vorbeigegangen ist, gleich darauf zu den Südpolen SS_1 und erhält dadurch einen Summenstrom, der dem vorigen entgegengesetzt ist. Allein nicht nur in der einen, hier in Betracht gezogenen Drahtpartie entsteht ein Inductionsstrom, es bilden sich solche vielmehr gleichzeitig auch in den übrigen Theilen des Stromkreises und es muß demnach eine Einsrichtung vorhanden sein, um die in den einzelnen Drahtpartieen aufsrichtung vorhanden sein, um die in den einzelnen Drahtpartieen aufsrichtung vorhanden sein, um die in den einzelnen Drahtpartieen aufs

tretenden Ströme beim Uebergange aus dem einen in das andere magnetische Feld ganz wie beim Gramme'schen Kinge nach außen abzuleiten. Diesem Zwecke dient der Stromsammler oder Collector, dessen Schema Fig. 73 zeigt. N und S stellen die äußeren Bole vor; der mit den Ziffern besetzt Kreis entspricht der Mantelsläche des rotirenden Cylinders. Der innere, in acht Segmente von a dis h eingetheilte Kreis bedeutet die voneinander isolirten metallischen Theile des Stromsammlers. Bon letzteren sind stets diesenigen, welche die Lage go einnehmen, mit den Contactvollen oder Contactbürsten in Berbindung und führen den resultirenden Hauptstrom nach außen. Es handelt sich nun noch darum, die sämmtslichen Drahtwindungen so zu verbinden, daß schließlich jeder positiv gerichs

tete Einzelstrom zu ber Schiene g bes Collectors geführt wird, während alle negativen Ströme zu ber gegenüberliegenden Schiene o gelangen müssen. Es ist dies durch eine außerordentlich sinnreiche Anordnung v. Hefner-Alteneck's erreicht, die in Fig. 73 veranschaulicht ist. Die acht Drahtpartieen haben zusammen sechszehn Enden, vor denen aus den acht, in der Figur mit + und den Zissern austritt; die anderen

Fig. 73. Schematische Zeichnung bes Collectors ber v. hefner-Altened'schen Maschine.

acht Enden derselben, aus welchen der negative Strom austritt, sind mit — und den Zissern 1¹—8¹ bezeichnet; die gleichbezisserten Enden gehören einer und derselben Drahtpartie an. Mit Hilse der krummen Linien in Fig. 73 ist angegeben, in welcher Weise die Enden miteinander verbunden sind. Durch diese Art der Berbindung wird die ganze Drahtbewickelung in zwei Theile oder Zweige geschieden, und zwar so, daß jeder Zweig eine continuirliche Leitung bildet, die von a ausgeht und bei g endigt. Es geht demnach bei der in Fig. 73 gezeichneten Stellung der eine Zweig von a über 55¹ d 77¹ e 1¹1 f 4¹4 nach g, der andere Zweig von a über 3¹3 b 2¹2 a 88¹ h 66¹ nach g, sodaß die vier Ströme der einen, wie die vier Ströme der anderen Hälfte der Windungsabtheilungen gesondert in gleicher Richtung gesammelt und dann die beiden Summen dem bei g besindlichen Collectorstücke zugeführt

werben. Wird die Trommel in Umbrehung versetzt, so tritt zwar an die Stelle g ein anderes Collectorstück, allein der Borgang bleibt stets der gleiche. Die bei g und o anliegenden Contactrollen oder Bürsten nehmen den Strom von den Collectorstücken auf, um ihn in die Leitung zu senden. Hiernach ist es klar, daß der von der Trommelmaschine v. Hefner-Alteneck's gelieserte Strom ebenso wie der der Gramme'schen Waschine von gleicher Richtung und dei gleichbleibender Umlaufsgeschwindigkeit gleicher Stärke sein muß.

Den Uebergang zu ber eingehenden Beschreibung ber nach bem Syftem v. Sefner-Altened's gebauten Majdinen bilbet eine Darftellung ber urfprünglichen Conftruction, Die gum erften Dale auf ber Wiener Weltausstellung im Jahre 1873 an Die Deffentlichkeit trat. Die Trommel besteht hier nicht aus einem massiven Gifenterne, um welchen die Drahtwindungen parallel zur Längenage aufgewidelt find, fodaß bie Inductionsftrome burch bie Rotation bes gangen Cylinders erzeugt werben, fondern die Drahtwindungen find auf einen Enlinder aus Reufilberblech gewickelt, in beffen Inneren ein hohler Gifenenlinder fest gelagert ift, der an der Rotation der Drahtwindungen nicht theilnimmt. Der Grund, welcher bei der Wahl einer berartigen Unordnung maafgebend war, ift im wesentlichen folgender: In jeder metallischen Maffe, die fich in einem magnetischen Felde bewegt, entstehen Inductionsftrome, die fogen. Foucault'ichen Strome, Die, wenn fie nicht abgeleitet werben, fich in Warme umjegen. Go lange baber in ben beichriebenen Maschinen ber innere Eisenfern mitrotirte, entstanden in letterem Foucault'iche Strome, die nicht nur einen erheblichen Theil ber aufgewendeten mechanischen Arbeit absorbirten, sondern auch eine bedeutende Erhitung der Maschine zur Folge hatten, burch welche unter Umftanben ein Berbrennen ber Jolationsichicht auf ben Bewickelungsbrahten berbeigeführt werben tonnte. In ben Gramme'ichen Dafchinen und ben Barianten berfelben hat man bieje Strome und ihre ichablichen Wirfungen dadurch zu verringern gesucht, daß man den rotirenden Rern nicht aus maffivem Gifen, fondern aus einer Angahl von Gifenbrahten herstellt. Bei ber in Fig. 74 und 75 abgebilbeten Maschine find die Foucault'ichen Strome vollständig vermieden, allerdings burch eine Conftruction ber Trommel, die nur mit bebeutenben Schwierig= feiten in der erforderlichen eracten Beife ausgeführt werben fann. In bem Längenschnitt ber Maschine Rig. 74 erkennt man beutlich bie aus bunnem Reufilberblech hergestellte Trommel, auf beren Umfang ber

Draht in zahlreichen Windungen und in acht Partieen in der früher beschriebenen Weise aufgewickelt ist. Die beiden die Trommel tragenden Scheiben ab und od endigen in zwei hohlen Zapsen, welche sich in den mit Schmierbüchsen versehenen Lagern F_1 und F_2 drehen. Durch diese Zapsen oder Rohre tritt eine in den Ständern $D_1 D_2$ sestgeschraubte Eisenstange CC hindurch, welche den durch zwei gegeneinander geschraubte Scheiben zusammengehaltenen Eisenkern $n_1 s s_1$ trägt. Auf ihrer Außenseite wird die Trommel von den halbkreissörmig gebogenen Eisenstäben $N N_1 S S_1$, die als Pole der Elektromagnete $E E E_1 E_1$ anzusehen sind, umgeben und, da dieselben so nahe als möglich an die Trommel heranstreten, bilden sie mit dem durch Insluenz magnetisch werdenden inneren Eisenchlinder $s s_1 n n_1$ ein äußerst kräftiges magnetisches Feld, in welchem

Fig. 74. Siemens & Halste's dynamo-eleftrische Großmaschine. (Schnitt durch die Trommel.)

sich die Trommel mit ihrer Drahtumwindung frei drehen kann. Der durch das Lager F_1 gehende hohle Zapfen der Scheibe ab trägt auf der Außenseite eine Scheibe pp₁, die den Stromsammler bildet und mit den Sectoren belegt ist, zu denen die von den Drahtwindungen der Trommel kommenden Drähte e führen. Die Elektromagnete mit ihren eigenthümlich gestalteten Polen bestehen aus den Eisenstücken o N N₁ 0₁ und m S S₁ m₁, die von den Drahtrollen EE und $E_1 E_1$ umgeben sind. Die Wickelung dieser Rollen ist so gewählt, daß die gleichenamigen Pole einander zugekehrt sind und demnach alle Punkte des gebogenen Eisenstückes zwischen den Drahtrollen die gleiche Polarität zeigen. Um das dynamo-elektrische Princip dei dieser Maschine anzuwenden, hat man nur nöthig, den Strom, bevor er an den Ort seiner Berwendung geseitet wird, die Umwindungen der Elektromagnete

passiren zu lassen. Die in Fig. 74 und 75 abgebildete Maschine hat eine Länge von 110,5 Centimeter bei einer Höhe von 32 Centimeter und einer Breite von 46,5 Centimeter. Bei 450 Umdrehungen pro Minute liesert dieselbe ein Licht von 14 000 Kerzenstärken und verbraucht hierzu sechs Pserdekräfte. Die seste Stellung des Gisenchlinders in diesen Maschinen darf als eine bedeutende Verbesserung gelten, doch wird dadurch, wie die Ersahrung gelehrt hat, die Herstellung der Maschinen außerordentlich erschwert. Namentlich verursacht das Aufwicklin des Drahtes auf die Trommel große Schwierigkeiten, da auf die Widessich des Ganzen Systems gegen die bei der schnellen Rotation ausgererben Centrisugalfräfte die sorgfältigste Rücksicht ges

Fig. 75. Siemens & Salste's bynamo-elettrifche Grogmajchine.

nommen werden muß. Die Firma Siemens & Halste baut daher nach obigem Typus mit feststehendem Eisenkerne nur die größten Maschinen, bei denen die im mitrotirenden Eisenchlinder auftretenden Foucault'schen Ströme einen zu großen Arbeitsverlust herbeisühren würden; bei den mittleren und kleinen Maschinen wird der Draht direct auf einen aus Eisendrähten bestehenden Chlinder gewickelt, der dann an der Umdrehung theilnimmt. Nach diesen Principien ist die speciell zur Erzeugung elektrischen Lichtes geeignete Maschine Fig. 76 gebaut. Wie die Abbildung zeigt, hat dieselbe verticale Magnete — eine Anordnung, welche lediglich auf dem Streben beruht, die Längenausdehnung zu beschränken und dafür die Maschine etwas höher zu halten. Die vier Eisenstäbe der Elektromagnete haben die bekannte Form: der

Trommelinductor hat jedoch außer der obenerwähnten Abweichung von dem der Maschine Fig. 74 und 75 eine bedeutend größere Unzahl Gruppen von Drahtwindungen, die in ähnlicher Weise wie bei den Gramme'schen Maschinen mit dem Collector verbunden sind und den Strom mittels zweier Metallbürsten nach außen leiten. Da diese Waschinen einen continuirlichen, gleichgerichteten Strom liefern, kann man den letzteren nach dem dynamo-elektrischen Princip zur Erregung der Elektromagnete verwenden; für größere Maschinen, die zur Herstellung elektrischen Lichtes dienen, ist es jedoch vortheilhaft, die Erstellung elektrischen Lichtes dienen, ist es jedoch vortheilhaft, die Ers

Fig. 76. Siemens'iche Lichtmafdine.

regung der Elektromagnete durch eine besondere kleinere Maschine, die dann nach dem dynamo-elektrischen Princip geschaltet wird, zu bewirken.

Die neueste dynamo-elektrische Maschine der Firma für continuirliche, gleichgerichtete Ströme unterscheidet sich von den bisher besprochenen durch die vollständig abweichende Form des Inductors. Während
das Charakteristische der Maschinen mit Gramme'schem Ringe oder
v. Hefner-Alteneck'scher Trommel darin besteht, daß der Strom in
zwei parallel geschalteten Kreisen auftritt, die ihre Lage im Raume
nicht verändern, wird bei dieser neuen Construction der Strom allerdings auch in zwei Stromkreisen erzeugt, die aber ihre Lage fortwährend

ändern und in entgegengesettem Sinne wie die Maschinenachse rotiren. Fig. 77 und 78 geben die Maschine in Längenschnitt und Borderansicht wieder, während Fig. 79 eine schematische Darstellung der Borgänge ist. Auf einer frästigen Grundplatte A sind zwei gußeiserne Ständer B besestigt; jeder derselben trägt an seiner Innenseite, um die Maschinenachse im Kreise angeordnet, eine gerade Anzahl (im vorliegenden Falle zehn) Elektromagnete C, deren einander zugewendete ungleichnamige Bolenden in passend geformte Berbreiterungen NS auslaufen. Die Umwindungen sämmtlicher Magnete sind in geeigneter Weise verbunden, um einen continuirlichen Stromkreis zu bilden. Iwischen den einander zugekehrten Polssächen der sich paarweise gegenüberliegenden Elektromagnete

Fig. 77. Neueste bynamo-elektrifche Maschine für continuirlichen Strom von Siemens & Halske, (Längenschnitt.)

ist wenig Raum gelassen, sodaß zwischen den einzelnen Polen magnetische Felder von hoher Intensität entstehen, deren jedes die entgegengesette Polarität der beiden ihm zunächst liegenden besitzt. Durch diese Felder bewegen sich acht flache, aus isolirtem Kupserdraht gewickelte Spulen F (die linksseitig davon angeordneten, deren Anzahl verdoppelnden Spulen seinen hier noch underücksichtigt), die im Kreise herum mit der Achse E berart verbunden sind, daß sie in einer zu derselben senkrechten Sbene liegen und den Raum zwischen den Elektromagneten C mögslichst ausfüllen. Diese Drahtspulen sind um einen länglichen Kern aus Holz ober einem anderen isolirenden Material gewickelt; da kein Sisen im Inneren der Spulen verwendet ist, wird die Erhitzung der

Kerne, die infolge der äußerst schnell wechselnden Polarität sehr erheblich sein würde, vollständig vermieden und zugleich das Gewicht des rotirenden Theiles wesentlich vermindert. Wird die Achse gedreht, so durchlausen sämmtliche Spulen, welche an einer auf derselben sigenden Wetallscheibe besestigt sind, der Reihe nach alle magnetischen Felder. Da die Anzahl der Spulen um zwei geringer als die der Elektromagnete, mithin auch ihr Abstand ein anderer als der der magnetischen Felder ist, kommen von denselben stets nur zwei einander gegenüberliegende gleichzeitig genau in die Mitte der magnetischen Felder, während die übrigen Spulen noch einen größeren oder geringeren Abstand von den ihnen gerade am nächsten liegenden Feldern haben. Die stärkste indu-

cirende Wirfung ber magnetiichen Felder tritt bemnach nicht in allen Spulen gleichzeitig, fondern in ben aufeinander folgenden Spulen in aufeinan= ber folgenden Beiten auf. Die Enden der Inductorrollen find berart fortlaufend untereinan= ber zu einem geschloffenen Rreife verbunden, daß ein continuir= licher Strom in bemfelben jede Rolle in regelmäßiger Folge ent= gegengesett burchlaufen würde. Da nun die in ben Rollen bei ber Rotation entstehenden Inductionsftrome infolge der wech= felnden Bolarität ber magneti=

Fig. 78. Neueste dynamo-elektrische Maschine für continuirlichen Strom von Siemens & Halske. (Borderansicht.)

schen Felber entgegengesetzt gerichtet sind, mussen sich die in zwei benachsbarten Spulen entstehenden Strominpulse summiren. Bon den Verbindungsdrähten zweier Spulen führt je ein Draht zu dem auf der Achse befestigten Collector, der an und für sich ähnlich wie bei den anderen dynamo-elektrischen Maschinen construirt ist. Die Entstehung und Sammslung des Stromes, die mit Hilfe der schematischen Fig. 79 verständlich wird, gestaltet sich in der nachstehend beschriebenen Weise: Der Collector C besteht auß 40 voneinander und von der Achse isolirten Theislen (t), die zu acht Gruppen so untereinander verbunden sind, daß jede Gruppe fünf Collectortheile umfaßt, welch letztere in der Figur mit

ben gleichen Ziffern bezeichnet sind, wobei des beschränkten Raumes wegen bie geraden Zahlen fortgelassen sind. Die Berbindung der zu einer Gruppe gehörenden Collectortheile wird durch die isolirt auf der Achse a besestigten Ringe r hergestellt, zu denen von den genannten Theilen sternartig angeordnete Drähte führen, wie dies in der Figur bei den zur ersten Gruppe gehörenden Theilen 1, 1, 1 u. s. w. angedeutet ist. Bon den Uebergangsbrähten zwischen je zwei auseinander solgenden Spulen geht ein Berbindungsdraht zu je einer Gruppe und zwar so, daß die auseinander solgenden Uebergangsdrähte auch mit auseinander folgenden Gruppen in Berbindung stehen. In der schematischen Figur sind ferner die mit i₁, i₂.... bezeichneten Spulen je nach der Richtung ihrer Umwickelung

Big. 79. Entstehung und Sammlung ber Ströme in ber neuesten dynamoelettrifchen Maschine von Siemens & Salste.

schraffirt ober nicht schraffirt gezeichnet, ebenso wie die magnetischen Felber $m_1 m_2$ u. s. w. je nach ihrer Polarität schraffirt oder nicht schraffirt sind. Denkt man sich die Spulen mit dem Collectorchlinder im Sinne eines Uhrzeigers gedreht, so mag man die momentane Stellung der Spulen annehmen, wie man will, es wird stets eine durch den Mittelpunkt gehende Linie geben, welche die Figur derart in zwei Hälften theilt, daß in der einen Hälfte nur gleichsardige, in der anderen nur ungleichsardige Spulen und magnetische Felder sich einander nähern. Für die in der Figur gezeichnete Stellung ist diese Linie 11 punktirt gezeichnet. In beiden Hälften circuliren demgemäß im gegebenen Moment entgegengesetzt gerichtete Ströme, die durch schleisende Bürsten in bekannter Weise zu einem continuirlichen Strome vereinigt werden. Im vorliegenden Falle

greifen die Bürsten auf den von der Linie 11 getroffenen, sich diametral gegenüberliegenden Schienen 3 und 7 des Collectorchlinders C an; für jede andere Lage des Inductors findet man, daß die betreffende Halbirungs-linie 11 durch diejenigen beiden gegenüberliegenden Schienen des Collectorschlinders geht, die momentan mit den Bürsten in Berührung sind.

Begreiflicherweise fann die Rahl ber Spulen und magnetischen Felber vielfach abgeändert werden, nur muß die Rahl ber ersteren von der der Eleftromagnete verschieben fein. Much fann man unter Beibehaltung ber Rahl ber magnetischen Felber die der Spulen verdoppeln. Eine folche Berboppelung bietet ben Bortheil, daß infolge ber alsbann conftanten Birfung auf die Magnetpole die Leiftung der Maschine erhöht und ihr Bang ruhiger wird und daß die Funfenbildung an bem mehrtheiligen Collector nur noch in geringem Maage auftritt. Die Spulen werden hierbei in zwei Ebenen aneinanderliegend berart angeordnet, daß fie fich gegenseitig zur Sälfte überbeden; die Drahtwindungen berfelben find bann nicht mehr hintereinander geschaltet, sondern bilden eine vor= und guruck= ipringende Linie. In den Fig. 77 und 78 ift die Maschine mit einer derartigen Berdoppelung ber Inductorspulen gezeichnet und ber Collector= cylinder erhalt in dem angenommenen Falle 80 Theile, die in 5 Gruppen von je 16 Theilen arrangirt find. Ein wefentlicher Borgug biefer Maschinen vor benen mit Trommelinductor besteht in der einsachen Art ber Drahtbewickelung ber Spulen, sowie in ber Leichtigkeit, mit welcher bie vollständige Isolation der letteren von den Metalltheilen der Maschine her= gestellt werden fann. Bahrend die Bewickelung des Trommelinductors einen geschickten Arbeiter verlangt, der dieselbe mit der Sand ausführen und jede einzelne Lage forgfältig ordnen muß, werden die Spulen der neuen Mafchine einfach auf der Drehbant gewickelt und find gegen die Berührung mit den Metalltheilen der Maschine durch eingelegte Solzbretchen geschütt.

e. Die neueren bynamo-eleftrifden Dafdinen für gleichgerichtete Strome.

Die zahlreichen Conftructionen elektrischer Maschinen, welche in neuester Zeit aufgetaucht sind, können im allgemeinen als Modificationen entweder der Maschinen von Gramme oder der von Siemens & Halske gelten, indem einer derselben bald die Form der Elektromagnete, bald die Construction und Bewickelung des Inductors entlehnt ist. Wenn nun auch theilweise diese Varianten nicht als Verbesserung der thpischen Grundsormen anzusehen sind, so haben doch viele derselben Eingang in

die Praxis gefunden und verdienen aus diesem Grunde Beachtung. Herser gehört die dynamo-elektrische Maschine von Weston, welche von H. G. Möhring in Frankfurt a. M. gebaut wird und in neuester Zeit vielsach Verwendung gefunden hat. Dieselbe zeichnet sich namentlich durch die originelle Form ihres Inductors aus, der principiell zwar der Trommel der Siemens & Halste'schen Maschine ähnlich ist, vor dieser aber doch einige Vorzüge besitzt, während die Form der erregenden Elektromagnete mit ihren Polschuhen der Gramme'schen Construction entnommen ist. Wie Fig. 80 zeigt, hat die Maschine 12 chlindersförmige Magnete, von denen sechs, welche in einem oberen Polstücke sich vereinigen, oberhalb des Inductors, und die übrigen sechs, die ein unteres Polstück verbindet, unterhalb des Inductors so angebracht sind,

Fig. 81. Bolichuhe ber Befton= Möhring'ichen Lichtmaschine.

Fig. 82. Gifenicheibe aus bem Inductor ber Befton-Möhring'ichen Lichtmaschine.

daß die beiden Polflächen entgegengesetzte Polarität haben. Die den Inductor umschließenden Theile der Polschuhe sind lamellenförmig gestaltet und bestehen aus einer Reihe von Jungen TTT von verschiedener Länge, Fig. 81, welche derart angevrdnet sind, daß die Enden derselben auf beiden Seiten der Armatur eine ellipsensörmige Figur einschließen. Diese Anordmung soll einen gleichmäßigeren Strom liesern, da die insducirende Birkung der einzelnen Lamellen auf die Drahtspulen nachseinander stattsindet. Der Eisenkern des trommelartigen Inductors ist aus einer Anzahl Scheiben zusammengesetzt, die, wie Fig. 82 zeigt, die Form eines Rades mit Speichen haben, welches auf seinem Umfange 16 vorspringende Zähne mit ebensovielen Einschnitten hat. Durch Anseinanderreihen von 36 dieser Scheiben auf einer gemeinsamen Achse wird der Kern des Inductors gebildet, und zwar stoßen diese Scheiben

nicht dicht aneinander, sondern find durch Einschaltung kleiner Zwischenstüttle getrennt. Da die Einschnitte aller Scheiben so stehen, daß die zahnsförmigen Vorsprünge genau hintereinander liegen, hat der ganze Cylinder das Aussehen, als ob derselbe von 16 der Achse parallelen Rinnen durchzogen wäre. In die so gebildeten Rinnen werden die Drahtwindungen, wie bei der v. Hefner-Altened'schen Trommel, parallel der Achse aufgewickelt. Diese Art des Auswickelns hat den Vortheil, daß die Lage des Drahtes auf dem Umfange der Trommel gesichert ist und außerdem zwischen den Drahtwindungen fortwährend abkühlende Luft circuliren kann.

Der Stromsammler der Weston'schen Maschine ist in Fig. 83 dargestellt und hat eine von den bekannten Arten abweichende Construction. Die von den Verbindungsstellen der einzelnen Drahtgruppen sich abzweigenden Metallstücke endigen in Kupfersegmenten p_1 p_1 , p_2 p_2 ..., die

Big. 83. Stromfammler ber Befton-Möhring'ichen Maschine.

aber nicht mit der Achses parallel laufen, sondern schraubenförmig gefrümmt sind. Diese Anordnung bezweckt, daß die ableitenden Bürsten B, welche aus 10 bis 12 elastischen Kupserplatten bestehen, die durch Schlitze vorn in drei Theile T getheilt sind, gleichzeitig auf mehreren Segmentstreisen schliefen, wodurch die Funkenbildung vermieden werden soll. Die Bürstenhalter sind an einer drehbaren Scheibe besestigt, sodaß man

burch Berftellen berfelben mit ber Hand die Stärke des Stromes reguliren tann — eine Einrichtung, welche bei der im Folgenden näher beschriebenen bynamo-eleftrischen Maschine von Maxim eine zweckmäßige Berwendung zur selbstthätigen Regulirung der Stromstärke gefunden hat.

Die dynamo-elektrische Maschine von Hiram Maxim gleicht in ihrer äußeren Ansicht der Construction von Siemens & Halste mit aufrechtstehenden inducirenden Elektromagneten; ihr Inductor ist jedoch im Princip der Gramme'schen Maschine entnommen, wenn derselbe auch seiner äußeren Form nach eher dem Trommelinductor der Siemens & Halste'schen Maschine als dem Gramme'schen Ringe gleicht. In hohem Grade interessant ist die Bereinigung mehrerer Maschinen nach Maxim'schem System zum Zwecke der Incandescenz-Beleuchtung, wobei die dynamo-elektrische Maschine, welche die Elektromagnete der den nubbaren Strom liesernden größeren dynamo-elektrischen Maschine zu erregen hat, mit der erwähnten Einrichtung ausgestattet ist, durch welche die Stromstärke genau dem Berbrauch entsprechend regulirt wird. Diese

Combination der Maschinen bilbet mit den von demselben Ersinder benutzten Lampen ein Beleuchtungssystem, welches seit einiger Zeit mit Ersolg in New-Yorf in Anwendung ist. Diejenigen Maschinen, welche den elektrischen Strom für die Lampen liesern, sind einzeln oder zu mehreren in den Stromkreis einer dynamo-elektrischen Maschine eingeschaltet, welche, mit einem Regulator versehen, den zur Erregung der Elektromagnete dienenden Strom immer genan in solcher Stärke liesert, daß die von den ersteren erzeugten Ströme die dem Verbrauch entsprechende Stärke haben.

Die Elettromagnete ber Maxim'ichen Maschinen, Fig. 84, find genau wie die der bynamo-elettrifchen Majchinen von Siemens & Salste angeordnet und umichließen ben trommelformigen Inductor auf nahezu zwei Drittheilen feines Umfanges. Der Inductor zeigt eine ähnliche Anordnung wie bei der Majchine von Befton; berfelbe befteht aus einer Angahl radförmiger Scheiben aus Eisenblech, die an ihrem Rande mit 16 zahnartigen Borfprüngen versehen find. Diese auf einer gemeinjamen Achje befestigten Blechftiiche find burch bagwischengelegte Papier-Scheiben voneinander ifolirt und bilben fo einen Cylinder, beffen Umfang bon 16 Längenuthen burchzogen ift, in benen die Drathlagen angeordnet Die letteren find jedoch nicht, wie bei dem Inductor der Befton'ichen Maschine, nach Urt ber v. Sefner-Altened'ichen Trommel gewickelt, sondern umziehen die Trommelwandungen genau so wie Die Drahtwindungen eines Gramme'ichen Ringes. Jede Gruppe befigt 4 Lagen von Drähten, fodaß, obichon nur 16 Gruppen vorhanden find, boch 64 Draftenben zu 64 Segmentstücken bes Commutators geführt werden und jo eine ununterbrochene Leitung bilben. Der Stromfammler ift analog bem von Gramme benutten conftruirt; auf bemfelben Schleifen zwei Baare Contactburften, von benen je eine langer als die andere ift, fodaß mahrend bes Betriebes ber Maschine immer wenigstens eine von diefen mit einem ber Segmentstücke bes Collectors in Berbinbung steht. Diese Anordnung bezweckt bas Gleiche wie die schraubenförmig gewundenen Contactftude bei ber Wefton'ichen Conftruction, nämlich die möglichste Ginschränfung der Funtenbildung zwischen ben Contactftuden und ben Sammelburften. Bei ben großen Dafchinen, welche zur Speifung der Lampen benutt werden, find zwei Collectoren - auf jeder Seite der Maschine einer - angebracht und die Draht= gruppen mit denselben derart verbunden, daß die Gruppen 1, 3, 5 u. f. w. mit bem einen Collector in Berbindung fteben, während die Gruppen 2, 4, 6 u. f. w. zu bem anderen Collector geführt find. Die beiden von den nicht dicht aneinander, sondern sind durch Einschaltung kleiner Zwischenstücke getrennt. Da die Einschnitte aller Scheiben so stehen, daß die zahnsförmigen Vorsprünge genau hintereinander liegen, hat der ganze Cylinder das Aussehen, als ob derselbe von 16 der Achse parallelen Rinnen durchszogen wäre. In die so gebildeten Rinnen werden die Drahtwindungen, wie bei der v. Hefner-Altened'schen Trommel, parallel der Achse aufgewickelt. Diese Art des Auswickelns hat den Vortheil, daß die Lage des Drahtes auf dem Umfange der Trommel gesichert ist und außerdem zwischen den Drahtwindungen sortwährend abkühlende Luft circuliren kann.

Der Stromsammler ber Weston'schen Maschine ist in Fig. 83 bargestellt und hat eine von ben befannten Arten abweichende Construction. Die von den Berbindungsstellen ber einzelnen Drahtgruppen sich abzweigenden Metallstücke endigen in Kupfersegmenten p1 p1, p2 p2 ..., die

Fig. 83. Stromfammler ber Beston-Möhring'schen Maschine.

aber nicht mit der Achse S parallel laufen, sondern schraubenförmig gefrümmt sind. Diese Anordnung bezweckt, daß die ableitenden Bürsten B, welche aus 10 bis 12 elastischen Kupferplatten bestehen, die durch Schlitze vorn in drei Theile T getheilt sind, gleichzeitig auf mehreren Segmentstreisen schleifen, wodurch die Funkenbildung vermieden werden soll. Die Bürstenhalter sind an einer drehbaren Scheibe besestigt, sodaß man

durch Berftellen derselben mit der hand die Stärke des Stromes reguliren kann — eine Einrichtung, welche bei der im Folgenden näher beschriebenen bynamo-elektrischen Maschine von Maxim eine zweckmäßige Berwendung zur selbstthätigen Regulirung der Stromstärke gefunden hat.

Die dynamo-elektrische Maschine von Hiram Maxim gleicht in ihrer äußeren Ansicht der Construction von Siemens & Halske mit aufrechtstehenden inducirenden Elektromagneten; ihr Inductor ist jedoch im Princip der Gramme'schen Maschine entnommen, wenn derselbe auch seiner äußeren Form nach eher dem Trommelinductor der Siemens & Halske'schen Maschine als dem Gramme'schen Ringe gleicht. In hohem Grade interessant ist die Bereinigung mehrerer Maschinen nach Maxim'schem System zum Zwecke der Incandescenz-Beleuchtung, wobei die dynamo-elektrische Maschine, welche die Elektromagnete der den nutbaren Strom siesernden größeren dynamo-elektrischen Maschine zu erregen hat, mit der erwähnten Einrichtung ausgestattet ist, durch welche die Stromstärke genau dem Berbrauch entsprechend regulirt wird. Diese

Combination ber Maschinen bilbet mit den von demselben Ersinder benutzten Lampen ein Beseuchtungssystem, welches seit einiger Zeit mit Ersolg in New-Yorf in Anwendung ist. Diesenigen Maschinen, welche den elektrischen Strom für die Lampen liesern, sind einzeln oder zu mehreren in den Stromkreis einer dynamo-elektrischen Maschine eingeschaltet, welche, mit einem Regulator versehen, den zur Erregung der Elektromagnete dienenden Strom immer genau in solcher Stärke liesert, daß die von den ersteren erzeugten Ströme die dem Verbrauch entsprechende Stärke haben.

Die Elettromagnete ber Maxim'ichen Maschinen, Fig. 84, find genau wie die ber bynamo-eleftrischen Maschinen von Siemens & Salste angeordnet und umschließen den trommelformigen Inductor auf nahezu zwei Drittheilen seines Umfanges. Der Inductor zeigt eine abnliche Anordnung wie bei ber Maschine von Beston; berfelbe besteht aus einer Angahl rabförmiger Scheiben aus Eisenblech, die an ihrem Rande mit 16 gabnartigen Borfprüngen verjehen find. Dieje auf einer gemeinfamen Achje befestigten Blechftucke find burch bazwischengelegte Papierscheiben voneinander isolirt und bilben so einen Cylinder, deffen Umfang von 16 Längsnuthen burchzogen ift, in benen die Drathlagen angeordnet Die letteren find jedoch nicht, wie bei dem Inductor der Befton'ichen Majchine, nach Art ber v. Sefner - Altened'ichen Trommel gewickelt, sondern umziehen die Trommelwandungen genau fo wie Die Drahtwindungen eines Gramme'ichen Ringes. Jede Gruppe befigt 4 Lagen von Drähten, fodaß, obichon mir 16 Gruppen vorhanden find, boch 64 Drahtenben zu 64 Segmentstücken bes Commutators geführt werden und fo eine ununterbrochene Leitung bilben. Der Stromfammler ift analog bem von Bramme benutten conftruirt; auf bemfelben ichleifen zwei Baare Contactbürften, von benen je eine langer als bie andere ift, fodaß mahrend bes Betriebes ber Maschine immer wenigstens eine von biefen mit einem ber Segmentstücke bes Collectors in Berbinbung fteht. Dieje Anordnung bezweckt das Gleiche wie die schraubenförmig gewundenen Contactstiicke bei ber Befton'ichen Conftruction, nämlich die möglichste Einschränfung der Funtenbildung zwischen ben Contactftuden und ben Sammelbürften. Bei ben großen Dajchinen, welche zur Speisung ber Lampen benutt werben, find zwei Collectoren - auf jeder Seite ber Maschine einer - angebracht und die Draht= gruppen mit denselben berart verbunden, daß die Gruppen 1, 3, 5 u. f. w. mit bem einen Collector in Berbindung ftehen, während die Gruppen 2, 4, 6 u. f. w. zu bem anderen Collector geführt find. Die beiden von ben

Sammelbürften ausgehenden, voneinander völlig getrennten Strome find zu einem auf dem oberen Theile der Maschine angebrachten Umschalter geleitet und fonnen von da aus entweder jeder einzeln zur Berwendung

fommen, ober burch einfache Umschaltung auf Quantität ober Spannung gu einem einzigen Strome gefuppelt werben. Für bie 3mede ber Incandescenzbeleuchtung zieht man es vor, einen auf Quantität gefuppelten Strom zu verwenden, in beffen Rreis die Incandescenglampen

Tig. 84. Dynamo-elettrifche Maichine von Maxim für Beleuchtungszwede mit zwei Stromfammlern.

als Zweigleitungen eingeschaltet find. Gehr häufig ift auch die Unordnung fo getroffen, daß man den einen Strom der Majchine gur Speifung eines ober mehrerer Bogenlichter verwendet, mahrend der andere in Blühlichtlampen zur Wirfung gelangt. Bon besonderem Intereffe find die fleineren Dynamomaichinen, welche die Eleftromagnete ber großen Lichtmaschinen erregen und mit einem Stromregulator ausgerüftet find. Fig. 85 und 86 ftellen eine folche in perspectivischer und Seitenanficht bar. Der Inductor dieser Maschine ist nicht getheilt, sondern mit nur einem Collector ausgerüftet, an welchem nur ein Baar Sammelburften ichleifen. Dieje Sammelburften find an einem Stude befestigt, das concentrisch zu der Achse des Inductorculinders verstellbar ift, sodaß Die Lage ber Sammelbürften geanbert werben fann. Es ift bereits gezeigt worden, daß die in fammtlichen Drahtwindungen bes Bramme'= ichen Ringes entstehenden Summenströme in zwei sich diametral gegenüberftebenben Buntten gusammentreffen und bag man die größte Stromftarte erhalt, wenn man die Contactfebern an ben diefen Buntten entsprechenden Stücken bes Commutators ichleifen läßt. Läßt man bagegen die Bürften an anderen Stücken schleifen, fo wird nicht der gesammte von der Maschine erzeugte Strom, sondern nur ein Theil deffelben abgeleitet, ba diejenigen Drahtwindungen, welche gewiffermaßen hinter ben Schleifburften liegen, ben in ihnen circulirenden Strom nicht in die Leitung fenden fonnen. Durch Beranberung ber Stellung ber Schleifbürften ift es bemnach möglich, ben von einer Maschine erzeugten elettrifchen Strom nur zum Theil aus ber Maschine fortzuleiten und fo Die Stärfe beffelben bei gleichbleibender Tourengahl ber Maschine innerhalb beliebiger Grenzen variiren zu laffen. Bei ber von Maxim angewendeten Verbindung mehrerer Maschinen findet die Regulirung der Stromftarte in folgender Beife ftatt: Die Drahtwindungen ber Eleftromagnete fämmtlicher Maschinen sind mit dem Inductor der fleinen erregenden Maschine zu einem Stromfreise verbunden; je nach dem Grade ber Erregung ihrer Magnete variirt die Starte bes von ben großen Mafchinen gelieferten Stromes, fodaß eine Nenberung in ber Stromftarte ber erregenden Majchine eine Menderung ber von allen Majchinen gelieferten Strome gur Folge hat. Der auf ber erregenden Maschine angebrachte Regulator besteht aus einem Räberwerke, welches zwei Bahn= raber enthalt, Die an mit Stirnrabern verfehenen Uchfen befestigt find. Durch Regelräber und einen fegmentförmigen Bahnfrang wird die Drehung ber Bahnraber auf die Collectorburften übertragen und fo die Stellung

berselben verandert. Die beiben Zahnraber stehen, wie Fig. 86 ersehen laft, ein wenig voneinander ab und zwischen ihnen befindet fich ein

Fig. 85. Maxim's Majdine mit Stromregulator.

Bebel, welcher oben und unten einen Bahn tragt, mittels beffen je nach ber Stellung bes Bebels bas obere ober untere Rab weitergeschoben

wird. Der Bebel erhält eine binund hergehende Bewegung burch eine vecillirende Stange, Die ihrerfeits von einer über ber Armatur und zwischen ben Windungen bes Magnets gelagerten Achje mittels Rurbel bewegt wird. Auf diefe Achfe wird bie Drehung bes Inductors in ber in Rig. 86 erfichtlichen Beise mit bedeutend vermin= berter Geschwindigfeit übertragen. Der Bebel ift burch eine Spiralfeber mit bem Anterhebel bes regulirenden fleinen Eleftromagnets verbunden und nimmt für den normalen Strom ber Mafchine refp. bes Lichtfreises bie Mittellage ein, fodaß er fich zwischen beiben Bahnrabern frei hindurch bewegen fann. Sobald fich ber Strom verftarft, wird der Anterhebel durch den Eleftromagnet fräftiger angezogen, wobei sich der mit ihm verbundene Bebel fentt und mit feinem unteren Bahne in die Bahnreihe bes unteren Rades eingreift, mahrend bei einer Stromfdwächung ber Anterhebel und mit ihm ber untere Bebel gehoben wird und mit feinem oberen Rahne auf bas obere Rahnrad einwirft. Auf biefe Weise überträgt fich bie bin- und bergebenbe Bewegung bes Bebels auf bas Räberwerk, welches je nach ber Stellung bes Bebels bie verticale Welle in Rechts= ober Linksbrehung verjett. Dieje Drehung theilt fich ber verticalen Spinbel mit, Die

Fig. 86. Magim's Maschine mit Stromregulator.

Fig. 87. Dynamo-eleftrische Maschine von Ebison. (Kleines Mobell.)

• • 'n . · • • ·

fodann wieder bregend auf die Commutatorburften wirft. Gind die Burften für die normale Stromftarte zwischen ber neutralen Linie bes magnetischen Feldes und den Bunften der Maximalftromftarte eingestellt, jo muß bei ihrer Berichiebung innerhalb biefer Grengen ber Strom verstärft oder geschwächt werden, je nachdem die Drehung in dem einen oder anderen Sinne erfolgt. Der zweite fleine Eleftromagnet hat die Aufgabe, Majchine und Lampen gegen Beschädigungen burch zu ftarfe Strome zu ichüten, die durch plötliche bedeutende Widerstandsverminderung zu befürchten waren. Bu biefem Zwecke bilben Lie Draftipulen beffelben einen größeren Widerstand als die des ersten Magnets, sodaß er feinen Anker nur bann angieht, wenn bie Stromftarte ploglich eine folche Große erlangt, baß die Regulirung berfelben burch Berftellen bes Commutators zu lange bauern würde. In diesem Kalle sendet der Unter des zweiten Gleftromagnets ben Strom durch einen Nebenschluß mit geringem Wiberstande zwischen den Collectorbürften ber fleineren Maschine und führt jo den Sauptstrom derfelben nicht mehr durch die Eleftromagnetwindungen ber großen Maschinen, wodurch ber von diesen gelieferte Strom fofort verschwindet. Beide Magnete bes Regulators find in eine Zweigleitung bes Sauptstromes eingeschaltet.

Benn auch in ihrer äußeren Anordnung wesentlich von ben bisher betrachteten Conftructionen abweichend, ift die in Fig. 87 bargeftellte dynamo-eleftrische Maschine von Ebison ben genannten Ausführungen boch fo weit ahnlich, daß Brincip und Wirfungsweise berfelben ohne weiteres verftändlich find. Die beiben äußerft fraftigen Elettromagnet= ichentel find vertical angeordnet und ruhen auf zwei fraftigen Bolichuhen, in beren Ausrundung ber chlinderformige, bem Giemens'ichen abnliche Trommelinductor rotirt. Die Antriebsriemenscheibe und ber Stromfammler find in befannter Beije auf der Inductorachse befestigt. In biefer Beziehung bietet die Conftruction wenig Neues und Bemerkenswerthes. Nachdem aber Edison bei ber Ausführung seiner Bersuche jur Beleuchtung größerer Diftricte mittels Glühlichts diefelbe als Grundlage für feine Maschinen mit bebeutenben Dimensionen benutte und eine berartige Maschine auf ber Eleftricitäts-Ausstellung in Baris ausgestellt war, wo fie in febr befriedigender Beise functionirte, hat sich bas Intereffe für diefelbe bedeutend gefteigert. Fig. 88 zeigt bas auf ber Barifer Ausstellung zur Anschauung gebrachte Eremplar. Bei bem= felben ift die Dynamomaschine und die zu ihrem Betriebe erforder= liche Dampfmaschine auf einem gemeinsamen Gestell montirt. ganze Apparat wiegt 17 000 Kilogramm, wovon 10 000 Kilogramm

Fig. 88. Dynamo-eleftrische Großmaschine von Ebison.

allein auf die 8 Elettromagnete fommen, während ber rotirende Inductor ein Gewicht von 250 Kilogramm bat. Der Dampfmotor ift eine Sorizontalmajdine von 125 Pferbeftarten, beren Achie burch eine besondere Vorrichtung mit der Inductorachse gefuppelt ist, sodaß ber Treibriemen wegfällt und ein durchaus regelmäßiger Bang ber Maschine erzielt wird. Un der dynamo-eleftrischen Maschine sind namentlich die sehr langen Elettromagnete (von 2,25 Meter Länge), fowie ihre eigenthumliche Gruppirung bemerfenswerth. Fünf berfelben befinden fich in horizontaler Lage über und brei unter ber Drehungsachse bes Inductors. Un bie auf ihrer gangen Lange zur Berminderung der Roften mit Gifendraht bewickelten Elettromagnetferne schließen sich große massive Eisenblode als Bole an, welche burch Platten aus nicht magnetischem Metall verbunden und zur Aufnahme des Trommelinductors enlindrisch ausgebohrt find. Die bedeutende Länge der Elestromagnete ergiebt fich aus der Berwendung von Gifendraht für die Bewickelung. Der bierburch erzielte pecuniare Bortheil icheint jeboch zweifelhaft, ba bie Birfung der Magnete wesentlich beeinträchtigt wird, weshalb in den neueren Conftructionen biefer Maschinen ftarfer Rupferdraht zur Unwendung fommt. Der Inductor von 0,71 Meter Durchmeffer und 1,53 Meter Lange hat die Form ber Siemens'ichen Trommel, ift aber, ftatt mit Draht, mit isolirten Rupferstreifen von etwa 1 Meter Lange bewickelt, welche, 138 an ber Bahl, in ber Längenrichtung bes Umfanges gleichmäßig auf bem aus ifolirten Gifenlamellen gebilbeten Chlinder vertheilt und an den beiben Ropfenden besielben durch isolirte Rupferplatten derart untereinander verbunden find, daß fie eine continuirliche Leitung Mit jeder Rupferplatte des einen Kopfendes find je zwei fich bilben. diametral gegenüberliegende Rupferstreifen verbunden, während an dem anderen Kopfende die betreffende Blatte nur an einen dieser Rupferftreifen anschließt und ber zweite Streifen mit ber nächstfolgenden in Berbindung fteht. Die Rupferftreifen haben fammtlich gleiche Lange, indem die durch die Stärke ber Platten bedingte Differeng baburch ausgeglichen wird, daß die außerfte Blatte ber einen Seite mit ber innerften ber anderen Seite in Berbindung fteht. Durch eine berartige Conftruction, welche auch auf die fleinere Maschine Edison's, Fig. 87, übertragen werden fann, ift ber Biderftand an den todten Endflächen bes Inductors möglichft vermindert und die unbequeme Anhäufung der fich hier fonft freugenden Drabte vermieden. Der Commutator von etwa 0,23 Meter Länge hat die befannte Form und befigt, der Angahl

der Kupferstreisen entsprechend, 138 isoliete Sectoren, die mit jenen leitend verbunden sind. Auf dem Commutator schleisen zwei breite, aus je acht Drahtbündeln bestehende Bürsten und nehmen den erzeugten Strom auf, der von hier in mehreren Zweigen theils in die Windungen der Elektromagnete geführt wird, theils an einen oder mehrere äußere Stromfreise anschließt. Bei einer Umdrehungsgeschwindigkeit von 350 Touren pro Winute lieserte diese Waschine einen Strom, der imstande sein soll, 1000 größere oder 2000 kleinere Incandescenzlichter von 16 resp. 8 Kerzenstärken zu speisen (auf der Pariser Ausstellung wurden mit dieser Maschine über 600 Lichter unterhalten). Eine noch größere Maschine dieser Art mit 12 Elektromagneten hat ein Totalgewicht von 22 000 Kilogramm und

Fig. 89. Princip der Induction beim Gramme'ichen Ringe.

zeichnet sich namentlich durch gute Bentilation des Inductors aus, der eine etwas veränderte Construction erhalten hat. Diese Maschine ist zur Unterhaltung von 1000 Edison'schen Lampen bestimmt, wozu es einer mechanischen Arbeit gleich 125 Pferdestärken bedarf, sodaß auf die einzelne Pferdestärke eine Leuchtkraft von 128 Normalkerzen entsallen würde.

In enger Beziehung zu den bisher beschriebenen Maschinen stehen diesenigen von Lontin, Niaudet, Wallace-Farmer und Bürgin, welche zwar keine aus Eisen construirte Trommel oder Ring besitzen, jedoch die gleiche Berbindungsweise der einzelnen stromerzeugenden Spulen zeigen und den Strom mittels des Gramme'schen Collectors sammeln und durch Bürsten nach außen leiten. Ein wesentlicher Unterschied, der am besten durch die schematischen Figuren 89 und 90 deutlich wird,

tritt aber bei den letztgenannten Maschinen in Bezug auf die Stellung der Collectorbürsten hervor. Wie aus Fig. 89, dem bekannten Schema der Entstehung und Ableitung der Ströme im Gramme'schen Kinge, ersichtlich, liegen bei demselben die Schleifstellen der Bürsten FF' senkrecht zu der Berbindungslinie der Magnetpole NS, da an diesen Punkten die Richtung des Stromes wechselt, wie auf Seite 84 beschrieben wurde; dagegen gestaltet sich bei den Maschinen der zweiten Art der Borgang in anderer Weise. Dem Schema Fig. 90 ist die Maschine von Lontin zu Grunde gelegt, bei welcher 10 mit Drahtspulen versehene Eisenkerne radial um eine Achse angeordnet sind und mit derselben zwischen den festen Polen zweier Elektromagnete rotiren. Die Inductionserscheinungen treten hier in

Big. 90. Brincip ber Induction bei bem Lontin'ichen Inductor.

derselben Weise wie bei den älteren Maschinen von Clarke und Stöhrer auf und in den unter der Berbindungslinie der sesten Magnetpole NS befindlichen Spulen circuliren Ströme von gleicher Richtung, da dieselben als Näherungs und Entsernungsströme entgegengesetzer Magnetpole auftreten. Ebenso haben die Ströme der oberen Spulen unter sich gleiche Richtung, die aber der in den unteren Spulen entgegengesetzt ist. Die Bunkte zur Andringung der Schleifsedern oder Bürsten FF' liegen demnach hier in der Verdindungslinie der Pole NS.

Nach diesen Principien ist die Maschine von Lontin gebaut, beren Haupttheil, der Inductor, in Fig. 91 dargestellt ist. Derselbe besteht aus einer chlindrischen Welle aus weichem Eisen, auf welcher 40 eiserne, radial angeordnete Zapsen in vier Abtheilungen von je 10 besessigt sind.

Teder Zapfen ift mit Aupferdraht in einer und derselben Richtung bewickelt und zwar so, daß das Drahtende jedes Zapfens mit dem Ansange des Drahts des nächstsolgenden verbunden ist, daher die Umwindungen aller Zapfen, wie im Gramme'schen Kinge, eine in sich geschlossene Leitung bilden. Bon den Berbindungsstellen der Drähte je zweier aufeinander solgenden Inductorrollen führen furze, starte Drähte zu kupfernen Contactstücken, welche isoliert voneinander und von der Achse auf dieser besestigt sind und genau wie der Gramme'sche Collector den Strom ausnehmen, um ihn an die Bürsten abzugeben. Letztere zeigen insosern eine abweichende Form, als dieselben Prismen aus Antifrictionsmetall darstellen, welche in gut isolirten bronzenen Nuthen liegen und durch Gewichts- oder Federdruck an die Collectorstücke gedrückt werden. Der inducirende Theil der Maschine ist ein gewöhnlicher zweischenkeliger

Fig. 91. Inductor der Lontin'schen Licht-Waschine.

Elektromagnet, bessen Polschuhe verstellbar sind, sodaß man sie nach Belieben dem Inductor nähern oder von demselben entsernen und auf diese Weise die Stärke des von der Maschine gelieserten Stromes reguliren kann. In der Maschine werden bei der in Fig. 91 dargestellten Anordnung des Inductors mit vier Gruppen von Inductionsspulen vier voneinander unabhängige Stromkreise erzeugt, die entweder, zu nur einem Collector geführt, einen einzigen Strom bilden, dessen Spannung durch

Neben= ober Hintereinanderschaltung der Gruppen verändert werden kann, ober, indem jede Gruppe mit einem besonderen Commutator ausgestattet wird, vier versügbare Ströme liefern, welche beliebig einzeln verwendet ober in verschiedener Weise geschaltet werden können.

Im Jahre 1872 wurde von Niaudet in Paris eine magnet-elektrische Maschine construirt, die sich als eine Bervielsachung der älteren Clarke'schen Construction darstellt, jedoch durch Anwendung des Stromsammlers der Gramme'schen Maschine gleichgerichtete Ströme in die Leitung sendet, ohne eines Commutators zu bedürsen. Bei derselben bilden 12 eiserne Kerne mit Drahtwindungen, die zwischen zwei eisernen Scheiben besetstigt sind, den Inductor und rotiren möglichst nahe an den vier Polen zweier sestliegenden Magnete, wodurch in den Spulen genau wie bei der Maschine von Loutin zwei entgegengesetzte Summensströme entstehen, die in bekannter Weise abgeleitet werden.

Die Maschine von Ballace-Farmer, Fig. 92, kann als eine Combination zweier Niaudet'schen Maschinen angesehen werden, indem bei derselben die zwischen vier Magnetpolen rotirenden Inductorspulen in zwei Kreisen angeordnet sind. Obschon diese Maschine in Bezug auf ihre Leistungsfähigkeit hinter den neueren Constructionen von Beston und Brush bedeutend zurückbleibt, stand dieselbe vor etwa drei Jahren in Amerika in hohem Anschen, da Edison bei seinen ersten Bersuchen mit der elektrischen Beleuchtung sich ihrer bedient hatte und ihre aussgezeichnete Wirtsamkeit pries. Der Inductor derselben wird aus zwei dicht nebeneinander auf einer Welle sitzenden Scheiben gebildet, deren jede

Rig. 92. Dynamo-eleftrifche Dafdine von Ballace-Farmer.

mit 25 flachen, in radialer Richtung keilförmigen Spulen versehen ist. Jede dieser Spulen, deren Eisenkerne zur Verminderung der Ershihung durchbohrt sind, besteht aus vier hintereinander geschalteten Drahtlagen und die sämmtlichen Spulendrähte bilden eine ununterbrochene Leitung. Bon den Löthstellen zweier auseinander folgenden Spulen gehen Drähte zu den Collectorschienen und die Inductionsströme werden wie bei der Gramme'schen Maschine abgenommen und weiter geführt. Jede Inductorscheibe läuft mit ihren Spulen möglichst nahe an den Polen zweier Elestromagnete vorbei, deren Schenkel nach dem Umfang der Scheibe gekrümmt sind. Es braucht wohl kanm bemerkt zu werden, daß seder Inductor seinen eigenen Strom liesert, der einzeln zur Verwendung kommen kann.

Die bynamo elektrische Maschine von Bürgin, welche besonders von Crompton in England bei seinem Beseuchtungssystem angewendet wird und sich dort bisher am meisten verbreitet hat, ist, wie die Fig. 94, 95 und 96 zeigen, in der äußeren Anordnung des Inductors den

Fig. 93. Inductor ber bynamo-eleftrifden Dajdine von Burgin.

Ringmaschinen ähnlich, während die Entstehung der Inductionsströme vollständig derjenigen in den Maschinen von Lontin, Riaudet und Ballace-Farmer gleicht, sodaß dieselbe mit jenen zu einer Gattung

Fig. 94. Dynamo-elettrifche Majchine von Burgin, jum Theil demontirt.

gehört. Der Inductor dieser zuerst im Jahre 1878 gebauten Maschine, in Fig. 93 in perspectivischer Ansicht dargestellt, besteht aus acht hinterseinander auf derselben Achse besestigten sechseckigen eisernen Rädern mit Speichen, deren jedes gegen das vorhergehende um $7^1/2^0$ verstellt ist. Jede Seite des sechseckigen Radkranzes ist mit einem 15 Meter langen und 1,5 Millimeter dicken Aupferdraht derart umvunden, daß die Zahl der Windungen, wie die Figur zeigt, in der Mitte der Seite größer wird

und fo jedes Sechsech fich in feinem außeren Umfange ber Ringform nabert. Die auf biefe Beife gebilbeten 48 Drahtspulen find mit ihren Enden berart verbunden, daß, wenn man fich dieselben in einer Ebene projicirt benft, ber Endbraht jeber Spule mit bem Anfangsbraht ber nächstfolgenden in Berbindung fteht. Die Drahtwindungen fammtlicher

Spiralen bilben bem= nach eine in fich ge= schloffene Leitung. Bon ben Berbinbungsftellen ber ein= zeinen Spulenenden führen Drähte zu je einer Metallichiene bes Collectors und ber Strom wird von hier gerade fo wie bei ben porher beschrie-Maichinen benen

Fig. 95. Dynamo-elettrifche Dafdine von Burgin.

burch ichleifende Burften in die außere Leitung geführt. Die Form ber inducirenden Elettromagnete ift ber von Simens gewählten ahnlich, wonach die Armaturen berfelben ben Inductor fast gang umfassen und so=

mit fraftig inducirend auf die Drahtwin= bungen beffelben ein= wirfen. Mus ber Fig. 94, welche eine Bürgin'iche Majchine in theilweise bemontirtem Buftanbe zeigt, ift die Form der inmagnete und ber burch

ducirenden Elettro= Big. 96. Dynamo=elettrifche Maschine bon Burgin.

Diefelben gebildete Raum für den Inductor deutlich ersichtlich. Rach ber Einbringung bes letteren werben bann born und hinten bie gur Seite liegend fichtbaren Lagerftücke angeschraubt. Gine berartig vollständig montirte, fleinere Maschine zeigen die Fig. 95 und 96 in einer Unficht und einem theilweisen Längenburchschnitt.

Bie bei allen Maschinen, welche Eleftromagnete besitzen und einen

constanten gleichgerichteten Strom liefern, kann man den letzteren auch hier nach dem dynamo-elektrischen Princip zur Erregung der Elektromagnete benutzen, wenn man es nicht vorzieht, diese Erregung durch einen besonderen Strom zu bewirfen. Bemerkenswerth bei der Bürgin's schen Maschine ist die hohe Umdrehungsgeschwindigkeit derselben, welche 1500 bis 1600 Touren pro Minute betragen kann, ohne eine schädliche Erwärmung der Theile nach sich zu ziehen; dabei liefert eine Maschine in der eben beschriebenen Anordnung mit 48 Inductorspulen einen Strom, welcher imstande ist, drei oder vier Erompton'sche Lampen in Hinterseinanderschaltung zu speisen.

f. Die Wechfelftrommafchinen.

Wie bereits mehrfach erwähnt, lieferten die ersten eleftrischen Maschinen Ströme von wechselnder Richtung, welche je nach ber Art ber Berwendung entweder burch einen Commutator gleichgerichtet wurden, ober, wie bei ben Alliance-Maschinen, als Wechselftrome gur Speifung ber elettrischen Lampen auf Leuchtthurmen zc. bienten. Durch bie epoche= machende Erfindung Gramme's wurden diefe alteren Bechfelftrom= maschinen vollständig in den Sintergrund gedrängt und find erft in neuester Beit durch die Erfindung ber elettrifden Rergen von Sablochtoff. Jamin und Anderen, ba dieselben die Anwendung von Wechselftromen erfordern, wieder zur Geltung gebracht worden. Infolge ber Berbreitung, welche die elettrische Rergenbeleuchtung in der ersten Zeit ihres Befanntwerdens fand, machte fich bas Bedürfniß nach guten Bechielftrommaschinen fühlbar und ba die Ansicht herrschend wurde, daß die Wechselftrome für bas eleftrische Licht ben gleichgerichteten Stromen vorzugiehen feien, trat an die Conftructeure eleftrischer Majchinen für gleichgerichtete Strome die Forberung heran, fich mit bem Bau von Wechselftrommaschinen zu befassen. Auf diese Beise entstanden eine Angahl Conftructionen, welche für die Erzeugung von Wechselftromen beftimmt waren und unter benen namentlich bie Maschinen von Loutin, Gramme, Siemens & Salste und Brufh eine ausgebehnte Berwendung fanden und fich fehr gut bewährten. Ginen wefentlichen Bortheil boten diese Maschinen auch badurch, daß dieselben die Abzweigung mehrerer felbständiger Stromfreise aus einer Maschine gestatteten, womit die Möglichfeit zu einer praftischen Lösung des Problems der Theilung bes eleftrischen Lichtes gegeben war. Durch die Erfindung der Differentiallampen und die Bervollsommnung der Glühlichtlampen betrat die elektrische Beleuchtung ganz neue Wege und man überzeugte sich bald, daß die Gleichstrommaschinen in Bezug auf ökonomische Wirkungsweise denen für Wechselströme überlegen sind. Aus diesem Grunde ist heute die Bedeutung der Wechselstrommaschinen als solche wieder mehr zurückgetreten; da diese Maschinen jedoch in den meisten Fällen durch geeignete Verbindung der Drahtwickelungen und zweckmäßige Anordnung des Stromsammlers für gleichgerichtete Ströme eingerichtet werden können und sich dann auch selbstverständlich nach dem dynamo-elektrischen Prinscip schalten lassen, haben dieselben noch jeht eine erhebliche Bedeutung für die elektrische Beleuchtung.

Die alteste Wechselftrommaschine, welche für Beleuchtungszwecke Unwendung fand, ift die auf Seite 70 beschriebene und in Fig. 38 bargestellte Alliance-Maschine, Die als inducirende Theile permanente Stahlmagnete hat und baber magnet-eleftrische Maschine genannt wird. Rach ber Erfindung des dynamo-eleftrischen Princips wurden die bermaneten Stablmagnete für größere eleftrische Maschinen nicht mehr angewendet, fondern an Stelle berfelben die weit fraftigeren Eleftromagnete benutt, zu beren Erregung man bei ben Wechselftrommaschinen natürlich nicht ben von berjelben Maschine gelieferten Strom verwenden konnte, fondern fich einer zweiten felbständigen Stromquelle bedienen, ober einen Theil der Wechselströme durch einen Commutator gleichrichten und diesen dann nach dem dynamo-eleftrischen Brincip durch die Windungen der Elettromagnete führen mußte. In neuerer Zeit ift die Berwendung permanenter Stahlmagnete ftatt ber Eleftromagnete burch be Meritens wieder aufgenommen worden, beffen Conftruction unter allen magneteleftrifchen Maschinen bei einem bestimmten Rraftaufwand ben größten Lichteffect ergiebt. Bon ber englischen Regierung wurde biefe Maschine jum Gebrauche auf Leuchtthurmen adoptirt. Der Bortheil, welchen man durch die magnet-elettrischen Maschinen erreichen will, ist größere Ginfachheit ber Conftruction und Regelmäßigfeit ber erzeugten Strome infolge der ftets fich gleichbleibenden Intenfität der magnetischen Felder. De Meritens baut feine Maschinen in brei Großen. Das große Modell für Bechfelftrome bient zur Erzeugung ftarter Einzellichter und findet hauptfächlich auf Leuchtthürmen Berwendung. Die Maschine der zweiten Größe fann, ohne fich merklich zu erhiben, bei einem Kraftauf= wande von drei Pferdeftarten vier Jablochtoff'iche Rergen in un= unterbrochener Thätigfeit erhalten und bient vorwiegend zur Beleuchtung

von Junenesimmen; das tleinste Wodell liefert gleichgerichtete Ströme. In Fig. 97 ist das große Modell der die Meritens'sichen Waschine dargestellt. Dasselbe besteht aus fünf ringförmig angewehneren Reihen träftiger Magnete und einer ebenso großen Anzahl Inductorringe, sodaß gewissermaßen jede Reihe Wagnete mit ihrem zugehörigen Inductorringe

Sg. 97. Magnet-elektrijche Moichine von de Meichens. (Großes Modell für Leuckschäume.)

eine selbständige Maschine bildet. Jede Reihe Magnete ist aus acht Hafeisenmagneten zusummungesetzt, welch lehtere radiensstemig derart angeurdust sind, daß ihre Pole einen Kreis bilden, innerhalb dessen der Inductor rotirt. Jeder Huseisemmagnet besteht aus acht Stahtlamellen von 10 Millimeter Tide, die durch Bolzen zusummungehalten werden. Durch die Beseitägung dieser magnetischen Magazine an den bronzenen

Berbindungsstücken der äußeren Wände der Maschine ist nicht nur eine genaue Einstellung derselben zu den Inductorem ermöglicht, sondern auch ein leichtes Auswechseln gestattet, ohne daß die ganze Waschine demontirt zu werden braucht. Ieder vollständige Magnet dieser Waschine wiegt ca. 27 Kilogramm bei einer Tragtraft von 150 Kilogramm. Der Inductor zeigt die Form eines Rades und besteht aus 16 flachen Elektromagneten, welche aneinander gereiht den Radkranz bilden, der in passender Weise mit den auf der Achse serigenden bronzenen Speichen verbunden ist. Fig. 98 stellt einen Theil des Kinges dar, wobei jedoch eine andere Anordnung bezüglich der Lage der inducirenden Magneten zu den Inductionsspulen getroffen ist. An den Stellen, wo die Elektros

Fig. 98. Ein Stüd bes Inductor-Ringes ber de Meritens'ichen Mafchine.

Fig. 99. Berbindung der Drahtspulen im Ringe der de Méritens'ichen Maschine.

magnete mit ihren Polen aneinanderstoßen, sind dünne Kupferplatten eingefügt. Um den Polwechsel der Elektromagnete bei der Rotation des Ringes zu erleichtern und das Auftreten von Foucault'schen Strömen zu vermindern, besteht der Kern der Elektromagnete aus einzelnen 1 Millimeter starken Blechplatten von entsprechender Form und bei dem Aufwickeln des Drahtes ist auf gute Folation der Drahtwindungen voneinander, wie von dem Sisenkern die größte Sorgfalt verwendet. Die Windungen sämmtlicher Spulen sind in demselben Sinne ausgeführt, doch ist die Verbindung der Drahtenden nach dem Schema Fig. 99 in der Art bewirkt, daß der Anfang resp. das Ende der einen Spule mit dem Anfang oder Ende der anderen Spule verbunden ist; auf solche Weise erhalten die gleichzeitig in allen Spulen entstehenden Ströme eine und dieselbe Richtung. Die Enddrähte dieses nicht in sich selbst geschlossenen Inductorringes sind zu zwei auf

ber Achse befestigten isolirten Ringen geleitet, von benen der Strom durch zwei Schleiffedern abgenommen wird, um hierauf in die Leitung zu gelangen. Dadurch, daß sämmtliche Inductionsrollen bei $^1/_{16}$ Umbrehung des Ringes von entgegengesetzen Polen inducirt werden, entstehen in ihnen entgegengesetze Ströme, sodaß bei einer Umdrehung des Ringes 16 Stromimpulse von abwechselnd entgegengesetzter Richtung in die Leitung gelangen. Die fünf Kinge der Maschine, Fig. 97, sind so miteinander geschaltet, daß zwei getrennte Ströme entstehen, welche nach

Fig. 100. Magnet-eleftrifche Dafdine von de Meritens. (Mittlere Große.)

Belieben einzeln oder zusammen verwendet werden können. Interessant sind die Bersuche, welche mit dieser Maschine von Allard in Paris angestellt wurden, der mit einem Serrin'schen Regulator eine mittlere Lichtstärfe von 636 Carcel-Brennern erzielte. Die Maschine machte hierbei 790 Touren pro Minute und zu ihrem Betriebe waren 8 Pferdeträfte ersorberlich, sodaß auf eine Pferdekraft eine Lichtstärfe von 85 Carcel-Brennern kommt.

Die Maschine in mittelgroßer Ausführung wird durch Fig. 100 dargestellt; ihre Construction und Wirkungsweise beruht auf benselben Principien wie die der vorherbeschriebenen. Statt der huseisensörmigen Magnete sind jedoch hier gerade Stadmagnete verwendet, welche je aus 12 Stahllamellen gebildet und auf dem bronzenen Gestell derart nebeneinander angeordnet sind, daß die Polarität der an derselben Seite liegenden Pole abwechselt. Der Inductorring, von genau derselben Form wie bei der großen Maschine, rotirt in der in Fig. 98 angedeuteten Beise an den Polen der Magnete vorüber, doch sind die Enden der einzelnen Drahtwindungen zu besonderen isolirten Kingen geführt, welche ihrerseits den Strom zu einem Umschalter leiten, mit dessen Silse die

Rig. 101. Magnet-eleftrifche Majdine von be Meritens. (Meines Mobell.)

Schaltung der einzelnen Spulen auf Quantität oder Intensität des Stromes vorgenommen werden kann. Mit Hintereinanderschaltung aller 16 Spulen lassen sich mittels dieser Maschine vier Jablochkoff'sche Kerzen speisen, wobei die Geschwindigkeit 1000 Touren pro Minute beträgt und drei Pferdefräfte absorbirt werden. Durch Berringerung der Anzahl der magnetischen Felder auf vier entsteht aus der Maschine mitlerer. Größe das kleine Modell für continuirliche Ströme (Fig. 101). Die sehr träftigen Magnete sind jeder aus 64 Stahllamellen zusammensgesetzt und bilden, indem sie sich der Ringsorm des Inductors ausschließen, vier fräftige magnetische Felder von abwechselnd entgegengesetzter

Polarität, in benen ber Inductor rotirt. Der lettere enthält gleichfalle 16 Spulen, beren Eisenkerne jedoch, wie Fig. 102 zeigt, eine von der früher beschriebenen abweichende Form haben. Dieselben besitzen vier Aussparungen, welche mit Drahtwindungen ausgefüllt werden, sodaß 64 Spulen entstehen, die, wie bei dem Gramme'schen Ringe, hintereinander geschaltet sind und von jeder Verbindungsstelle zweier Spulen

Sig. 102. Bidelung ber Inductionsspulen in der tleinen magnet-eleftrischen Raichine bon be Meritens.

eine Drahtabzweigung zu einer ber 64 Schie nen des Collectors senden. Der Collector genau dem Gramme'schen gleich, ist auf de Nabe des Inductorrades besestigt, eine An ordnung, welche den Ring mit dem Collecto zu einem von der Achse unabhängigen Ganze macht. Die Inductionserscheinungen treten b dieser Maschine genau so wie bei der an Seite 94 und 95 beschriebenen Gramme'sche

Maschine »Octogonale» auf. Wie bei dieser, bilden sich zwei selbständig Stromfreise, die mittels vier Collectorbürsten zu einem Umschalter giführt werden, welcher ihre Schaltung auf Quantität oder Intensität dure einen einsachen Handgriff gestattet. Die Collectorbürsten sind an einer bronzenen Ringe besesstigt und ihre Anordnung gestattet ihre gena passende Einstellung.

Einen besonderen Bortheil bieten diese magnet-elettrischen Maschine für gleichgerichtete Ströme in ihrer Anwendung für galvanoplastisch Zwede und zum Laden der Secundärbatterieen, da bei denselben ein Umfehrung der Stromrichtung infolge der starken Polarisation de Elektroden in den Bädern resp. Batterieen vollständig ausgeschlossen is

Auf Grund der vor der Erfindung der Differentiallampen vielsa herrschenden Ansicht, daß, abgesehen von der bei der Berwendung vor Wechselströmen möglichen Theilung des elektrischen Lichtes, auch an ur für sich die Wechselströme bessere Resultate in den Lampen lieferte dante Lontin anßer der auf Seite 134 beschriebenen dynamo-elektrische Waschine für gleichgerichtete Ströme auch solche für Wechselströme, die in großartigen Dimensionen ausgesührt, namentlich den Bortheil biete daß sich leicht eine beliedige Anzahl Bartialströme von beliediger Stär aus ihnen ableiten lassen. Die inducirenden Elektromagnete sind beieser Maschine, abweichend von den bekannten Constructionen, auf danptachte sternsörmig besestigt und werden in Rotation versept, währer die Inductorvollen sessessen. Die Drahtwindungen der Elektromagne

sind so miteinander verbunden, daß die letzteren an ihren nach außen gerichteten Polen abwechselnd entgegengesetzte Polarität zeigen; der zu ihrer Erregung dienende Strom wird von einer Lontin'schen Dynamo-Waschine geliefert, die entweder als selbständige Maschine ausgeführt und mit eigenem Antrieb versehen ist, oder auch ihren Inductor auf der Rotationsachse der großen Waschine hat und so mit jener ein Ganzes bildet.

Die Maschine von Brush — burch ihre Leistungsfähigkeit eine ber interessantesten Constructionen — wird von vielen Elektrikern als eine Modisication ber Gramme'schen Maschine betrachtet; allein obwohl

Rig. 103. Lichtmaschine bon Brufh.

ihr Inductor in gewisser Hinsicht an den Gramme'schen Ring erinnert, ist doch die Entstehung der Ströme und die Ableitung derselben durchsaus originell. Namentlich aber unterscheidet sie sich dadurch von den Maschinen von Gramme und Siemens, daß in ihr keine gleichsgerichteten Ströme, sondern Wechselströme entstehen, welche erst durch den Commutator gleichgerichtet werden. Fig. 103 stellt die äußere Ansicht dieser Maschine dar. Dieselbe besitzt zwei sehr kräftige Huseisenmagnete, deren mit entsprechenden Polschuhen versehene Pole so liegen, daß die gleichsnamigen einander gegenüberstehen. Zwischen den Polschuhen rotirt der Inductor, der mit dem Gramme'schen Inductor die Ringsorm gemeinssam hat, in der Art der Bewickelung und der Gestalt des inneren Sisenkernes sich jedoch wesentlich von jenem unterscheidet.

Während bei dem Gramme'schen Ringe die einzelnen Drahtspulen ohne Zwischenraum nebeneinander liegen, sind dieselben bei der Ringsarmatur der Brush's Maschine durch Berstärfungen des Ringes getrennt, sodaß auf dem ganzen Umsang des letzteren die Drahtwindungen mit massiven Eisenkörpern abwechseln (Fig. 104), die mit ihnen eine Fläche bilden und den Polschuhen der Elektromagnete ebenso nahe gebracht werden können wie die Drahtspulen selbst. Ferner läßt Fig. 104 und der Schnitt durch einen verstärkten Theil des Ringes, Fig. 105, erkennen, daß die vorspringenden Eisenstücke von concentrischen Rinnen durchzogen sind, theils um das Gewicht des Ringes zu vermindern, theils um die im Eisen entstehenden Inductionsströme zu localisiren; aus demselben Grunde ist der Ring an seiner Peripherie mit einer tiesen, ihn nahezu durchschneidens

Fig. 104. Ringinductor ber Lichtmajchine von Bruft.

Fig. 105. Schnitt burch ben Gifentern bes Ringinductors ber Lichtmaschine bon Bruft.

den Rinne versehen. (Fig. 105). Die Schaltung der Spulen ist gleichfalls in durchaus origineller Weise ausgeführt. Das innere Ende einer jeden derselben ist mit dem inneren Ende der ihr diametral gegenüberliegenden verbunden, während die beiden äußeren Enden dieser Spulen, durch die Maschinenwelle geführt, mittels isolirter Drähte mit je zwei einander gegenüberliegenden Theilen des Commutators verbunden sind. Der Commutator besteht aus ebensovielen flachenlindrischen Ringen, als Spulenpaare in dem Inductor vorhanden sind. Jeder Ring ist aus zwei halbtreissörmigen Segmenten gebildet, die auf der einen Seite der Welle durch einen drei Millimeter breiten Raum, auf der anderen durch ein zwischen zwei keineren Räumen besindliches Kupferstück voneinander, sowie von den übrigen Spulen isolirt sind. Das erwähnte Kupferstück hat die Bestimmung, die auf der Peripherie des Commutators oben und unten

angebrachten, gegen benjelben ichleifenden elaftischen Rupferburften fo lange von den Seamenten zu trennen, als irgend eins der Spulenpaare ben neutralen Theil des magnetischen Feldes paffirt, was zweimal während jeder Umdrehung des Ringes und folglich auch des Commutators geschieht. In dem Augenblicke, wo bas betreffende Spulenpaar ben neutralen Theil bes magnetischen Feldes passirt, ift basselbe burch ben Commutator aus der Leitung ausgeschlossen und fann infolge bessen in bemfelben tein Strom inducirt werden. Durch diese Einrichtung hat jedes Spulenpaar einmal mahrend jeder Umdrehung eine Ruhepaufe von ber Dauer einer Biertelumdrehung, welchem Umstande zum großen Theile die geringe Erhitzung ber Maschine guzuschreiben ift. Außerdem find hierdurch zwei die Leiftung der Maschine beeinträchtigende Momente vermieden. Das erfte berfelben, welches bei den meisten Armaturen mit permanent geschloffenem Strome auftritt, beruht darauf, daß ben in ben Spulen erzeugten Strömen zwei Wege offen fteben: ber eine zu ben Segmenten und Bürften bes Commutators, ber andere burch bie unthätigen Spulen, wodurch die Außenleitung an Stromftarte verliert. Das zweite nachtheilige Moment beruht auf dem Widerstande dieser unthätigen Spulen, ju beffen Ueberwindung in anderen Majchinen ein Theil der Stromftarte nutilos verbraucht wird. Die Polichuhe der Eleftromagnete bilden ein magnetisches Feld von folder Ausbehnung, daß brei Baare ber Inductorspulen fich ftets in bemfelben befinden. Durch ben Commutator werben dieje jechs gur Beit wirffamen Spulen berart geschaltet, bag ein Baar Spulen ben Strom gur Erregung ber Elettromagnete liefert, während die beiden anderen Baare ben nugbaren Strom in die Leitung Diese Anordnung macht die Stärfe bes magnetischen Felbes fenden. von den Biberftanden im außeren Leitungsfreise unabhängig und giebt ber Majchine benjelben Bortheil, wie ihn andere Conftructeure durch Anordnung einer eigenen bynamo eleftrischen Maschine zur Erregung ber Elettromagnete erreichen. Dieje Maschinen werben in brei Größen gebaut, und fonnen refp. 6, 16 und 40 Lampen fpeisen. Bei ber in Fig. 103 abgebildeten Maschine für 16 Lampen sind die Windungen ber Elettromagnete je aus einem Rupferbrahte von 900 Meter Länge und 4 Millimeter Dicke hergestellt, mahrend jede Spule des Inductorringes ca. 270 Meter Draft von 2 Millimeter Dicke enthält. Die Umdrehungsgeschwindigkeit beträgt 750 Touren pro Minute, wobei 16 Pferdefrafte verbraucht werden. Die Brufh-Maschinen liefern Strome von hoher Spannung und geftatten baber bie Sintereinanderschaltung aller 16 Lampen zu einem Stromfreise, bessen Ausdehnung 10 bis 12 Kilometer betragen kann. Die hohe Spannung der in diesen Maschinen erzeugten Ströme ersordert jedoch eine sehr sorgfältige Isolation der Zuleitungsdrähte und große Borsicht bei der Instandshaltung der Apparate. Bei den Beleuchtungsversuchen, welche mit dem Brush=System in Paris gemacht wurden, waren die die Lampen speisenden Maschinen im Ausstellungspalaste in den Champs=Elysées stationirt, während die Lampen auf der Bühne des Opernhauses brannten.

Fig. 106. Reueste Bramme'iche Bechfelftrommafchine.

Die für die Jablochkoff'sche Kerzenbeleuchtung von den beiden bedeutendensten Constructeuren von Gleichstrommaschinen, Gramme und v. Hefner=Alteneck, Oberingenieur der Firma Siemens Halste, nach einer Reihe von Bersuchen in großer Anzahl gebauten Bechselstrommaschinen tragen sowohl in principieller Hinsicht als in der praktischen Ausführung das Gepräge mustergiltiger Constructionen und sind unstreitig diesenigen, welche die meiste Berwendung in der Praxis gefuns den haben.

Die Wechselstrommaschine von Gramme ist, wenn auch im Aeußeren an die gebräuchlichen Grundformen der älteren Maschinen der Gesellsschaft L'Alliance und des Engländers Holmes sich anschließend, eine durchaus selbständige Construction, die zugleich durch viele sinnreiche Details in hohem Grade interessant erscheint. Fig. 106 stellt die neueste Gramme'sche Wechselstrommaschine in perspectivischer Ansicht dar. Zwei starke, nahezu kreisförmige Seitenwände sind durch acht kupferne Berbindungsstücke sest miteinander verbunden und bilden mit ihren Mitten die Lagerstellen für eine kräftige Stahlachse, auf welcher acht starke Clektromagnete besessigt sind; die Polschuse derselben sind ver-

breitert und an den Endflächen fo abgerundet, daß fie zusammen, wie aus ber schematischen Fig. 107 zu er= feben ift, eine genaue Cy= linderfläche bilben. Diefes Suftem von Elettromagneten rotirt in einem Ringe, ber aus langgestreckten Draht= windungen hergeftellt ift, die entweder auf ein ringför= miges Stud weichen Gifens aufgewickelt find, ober auf eine Angahl freisformig ge= bogener Segmentstücke, welche zusammengelegt die Ring=

Fig. 107. Ring und Elektromagnete ber Gramme'ichen Maschine für Bechselströme,

form bilben und durch einen kupfernen Reisen aneinander gehalten werden. Die Elektromagnete des inneren Chlinders erhalten den zu ihrer Magnetisstrung ersorderlichen Strom durch zwei Bürsten, welche auf zwei von der Achse und voneinander isolirten Ringen schleisen; die Ringe sind mit den Enden der gesammten Drahtbewickelung der Elektromagnete verbunden, welch letztere, wie Fig. 107 zeigt, der Reihe nach wechselnde Pole erhalten. Der zur Magnetisstrung ersorderliche Strom wird entweder von einer besonderen Dynamo-Maschine mit Ringinductor von bekannter Form, oder, wie bei der hier abgebildeten Construction, durch die Maschine selbst geliesert, auf deren Achse ein zwischen den Polschuhen von vier frästigen Magneten rotirender Ringinductor angebracht ist, eine Combination, wie sie der Wechselstrommaschine von

Lontin ebenfalls Anwendung gefunden hat. Die Bewickelung bes äußeren Ringes ift in 32 Spulen getheilt, welche wiederum acht Bruppen von je vier Spulen bilben. Dadurch, bag bie Angahl ber Gruppen gleich ber Angahl ber rotirenden Gleftromagnete ift, laffen fich die Spulen in acht Claffen theilen, und zwar bilben, wenn man fich die Spulen fortlaufend numerirt bentt, die den Bahlen 1, 5, 9, 13, 17, 21, 25, 29 entiprechenden, in der Rigur mit a bezeichneten die erfte Claffe, die den Bab-Ien 2, 6, 10, 14, 18, 22, 26, 30 entsprechenden, mit b bezeichneten die zweite u. f. w. Sämmtliche Spulen einer Claffe haben nun in jedem Momente Diefelbe Stellung zu einem ber acht Magnetpole, liefern alfo Strome von einer und berielben Stärke. Da aber die Bolgrität ber Magnetvole wechselt, muß auch die Stromrichtung abwechselnd in den Spulen einer Claffe bie entgegengesette sein und wenn man die Inductionsftrome gu einem Gesammtstrom vereinigen will, hat man, wie Fig. 107 zeigt, Die Windungen berfelben entgegengesett anzuordnen. Man fann dann fammtliche Endbrähte aller zu einer Claffe gehörenden in der Figur mit a bezeichneten Spulen in zwei Polflemmen vereinigen, von benen man bann einen Strom erhält, ber feine Richtung bei einer Umbrehung bes Cylinders achtmal wechselt. In gleicher Weise find bei biefer Maschine die Endbrähte fämmtlicher Spulen b, fämmtlicher e und fämmtlicher d zu je zwei Klemmenschrauben geführt, sodaß auf dem oberen Theile ber Maschine acht solche fichtbar find, die je zu zweien einen unabhängigen Bechselftromfreis bilben. Eine Bereinigung biefer Strome gu einem Gesammtstrom von großer Quantität ober Intensität tann also ebenfo leicht vorgenommen werben, wie die Berwendung jedes Stromes für fich ohne weiteres erfolgen fann. Bon diefen in zwei Größen gebauten Maschinen wiegen die kleineren 280 Rilogramm und speisen acht Rergen von je 40 Carcel-Brennern Lichtstärke, ober 12 Rergen von 25 Brennern; bie größeren wiegen 470 Kilogramm und find im ftande, 16 Rergen von je 35, ober 24 Rergen von 20 Brennern gu unterhalten.

In gleichem Maaße durch sinnreiche Construction wie durch günftige Wirkungsweise bedeutend ist die Wechselstrommaschine von Siemens & Halske, welche, als das Ergebniß gründlicher wissenschaftlicher Forschung und reicher praktischer Erfahrung, den Höhepunkt der Erfolge in der Bervollkommung der Wechselstrommaschinen repräsentirt. In der Abbildung Fig. 108 ist die Siemen sische Wechselstrommaschine in Verbindung mit einer Siemen sischen dynamo-elektrischen Maschine dargestellt, welch

lettere die Elektromagnete der ersteren erregt und so die Stromstärke der großen Maschine constant erhält. Die große Wechselstrommaschine ist in ihrem Neußeren der früher beschriebenen neuesten Siemen s'schen Maschine für gleichgerichtete Ströme gleich, für deren Construction sie als Vorbild gedient hat. Auf einer Grundplatte sind zwei freisförmige

Fig. 108. Bechfelftrommafchine von Siemens & Salste mit bynamo-eleftrischem Stromerreger.

eiserne Ständer besessigt, welche an den einander zugekehrten Seiten eine Anzahl Elektromagnete (in vorliegendem Falle je 12) tragen. Die einsander zugewendeten Pole der letzteren sind mit größeren flachen Polsschuhen versehen und die Polarität wechselt ab. Die Elektromagnete sind an jedem Ständer um die Achse der Maschine im Kreise angeordnet. Der Abstand zwischen den einander zugekehrten Polssächen der sich paarweise gegenüberstehenden Elektromagnete ist so klein gewählt, daß

zwischen den einzelnen Polen magnetische Felder von hoher Intensität entstehen, deren jedes die entgegengesette Polarität der beiden ihnen zunächst liegenden besitzt. Durch diese magnetischen Felder bewegen sich flache, aus isolirtem Aupserdraht gewickelte Spulen, welche im Kreise herum mit der Achse derart verbunden sind, daß sie in einer und derselben Ebene liegen und den Raum zwischen sämmtlichen Elektromagnetspolen, d. h. die magnetischen Felder möglichst ausfüllen. Diese Drahtspulen können rund sein, sind aber besser um einen länglichen Kern aus Holz oder Metall (unter Ausschluß von Eisen) gewickelt und mit ihrer länglichen Dimension radial zur Achse gestellt. Die Spulen sind au

Fig. 109. Schema der Strombildung in der Wechselstrommaschine von Siemens & Halske.

einer auf ber Achse figenben flachen Metallicheibe befestigt. Wird Dieje gebrebt, fo burchlaufen die fammtlichen Spulen ber Reihe nach alle magnetischen Felder: dabei ift die Anordnung jo getroffen, baß jede Spule, wenn fie mit ihrer einen Sälfte fich noch in bem einen magnetischen Felbe befindet, mit ihrer anderen Sälfte bereits in dem nächsten magnetischen Kelbe von entgegengesetter Polarität vorschreitet. In ber schema= tischen Ria. 109 ift eine biefer Spulen als ein in fich geschloffener Rupferbraht in vier verschiedenen Stellungen angebeutet, wobei ber Einfachheit wegen nur acht feste Magnetpole angenommen

find. Beim Durchgang durch die Stellung I entstehen infolge der inducirenden Wirfungen der entgegengesetzten Pole N und Szwei Ströme von der Richtung der bezeichneten Pfeile. In der Stellung II befinden sich beide Drahthälften in nur einem magnetischen Felde und es entstehen zwei Ströme, deren Richtung die Pfeile angeben und die sich also aufheben; mithin ist die Windung in dieser Stellung stromlos. In Stellung III entstehen wieder Ströme, welche sich summiren, in ihrer Richtung aber den in Stellung I entstehenden entgegengesetzt sind. Dieser Vorgang wiederholt sich in allen Spulen und, wenn die Anzahl derselben gleich der Anzahl der Elektromagnete ist, in sämmtlichen Spulen gleichzeitig. Durch geeignete Verbindung der Enden aller Spulen kann man die auftretenden Ströme sammeln und in bekannter Weise nach außen leiten. Durch

paffende Berbindung ber Spulen miteinander fonnen alle ober auch einselne gruppenweise zu verstärfter Wirfung vereinigt und so einer oder mehrere Stromfreise erhalten werden. Da die Spulen, wie erwähnt, teinen eifernen Rern enthalten, findet fein Polwechsel und feine Bol= verschiebung in fich bewegendem Gifen ftatt. Es ift hierdurch ber Bortheil erreicht, daß die mit einem folden Polwechsel verbundene Erhikung fowie Arbeitsverlufte und schädliche Inductionswirfungen vermieden werben. Statt, wie in unserem Kalle, die Elettromagnete biefer Daschine burch eine besondere fleine Dynamomaschine zu erregen, fann man auch einen Theil ber in ben Spulen erzeugten Wechselftrome burch einen Commutator gleichrichten und durch die Eleftromagnetwindungen leiten; in jedem Falle ift jedoch die elektromotorische Rraft der Maschinen unabhangig bom außeren Widerstande und nur durch die Starte des Magnetismus in den Bolplatten, durch die Sohe der Bahl der rotirenden Spiralen, welche berjenigen ber Magnetpole möglichft entsprechen muß, und burch die Umbrehungsgeschwindigfeit bedingt.

Außer ben im Vorstehenden beschriebenen elektrischen Maschinen giebt es noch eine große Anzahl anderer Constructionen, welche mehr oder weniger gut functioniren, deren Beschreibung aber, als dem Zwecke dieses Werkes nicht entsprechend, unterbleiben mußte. Bei der Auswahl der zur Anschauung gebrachten Maschinen war in erster Linie das Bestreben maaßgebend, die für das Verständniß der Wirkungsweise zwecksmäßigsten Constructionen darzustellen, wobei zugleich die historische Bedeutung derselben berücksichtigt wurde. Die hier getrossene Auswahl hat umsomehr den Charakter der Vollständigkeit, als alle nicht beschriebenen Maschinen sich von den bekannten Constructionen im wesentlichen nur durch die Form und Anordnung der einzelnen Theile unterscheiden.

Ein befinitives Urtheil über die Leiftungsfähigkeit der dis jett bekannt gewordenen elektrischen Maschinen abzugeben, ist bei der vershältnißmäßig kurzen Entwickelung derselben nicht möglich, da außer den sehr spärlich vorliegenden vergleichenden Bersuchen namentlich auch die Frage zu berücksichtigen ist, ob sich eine Maschine längere Zeit hindurch in der Praxis bewährt hat. Im allgemeinen läßt sich das Ergebniß der ausgesührten vergleichenden Bersuche dahin zusammensassen, daß jede Maschine mit Rücksicht auf ihre Berwendung in einem bestimmten Beleuchtungssystem construirt ist und die Bersuchsresultate mehr den Werth des ganzen Systems als den der einzelnen Maschine repräsentiren. Dagegen lassen sich die Hauptpunkte, welche bei der Construction elektrischer

Maidinen in's Ange zu fassen find, nach Dr. Berner Siemens in Felgendem zufammen ftellen:

- 1. Alle Lemmy-drübte, welche nicht eleftromowerlich wirken. And miglichit zu beseitigen rein, zu vermindern.
- 2. Die Leitungefilbigfeit fimmelicher Dribte foll möglichft groß fein.
- 3. Die Metallunffen, in denen durch beweger Stromkeiner oder Magnete Ströme erzeugt werden finnen, sollen so angeretwet sein, derf die Strombulm in denselben möglichft unverbrocken wird.
- 4. Der in den Eleftermagneten erzeigte Magnetismus foll midzlichst rollfrändig und dieset sur Birling frammen.
- 5. Die Abtheilungen der Druhmeindungen, welche von Strömen wechkinder Richtung durchfloßen werden, follen migliche flein, ihre Zuhl alfo miglichft groß fein, dumit der beim Strommechfel auftrembe Einriftsom miglichft gering wird.

Außer den ungeführen Regeln framen iedech bei der Esakuntion der elektrischen Musikinen noch zehlreiche andere Bunke in Benrake, die füh der cherreichten Svenrimien vollständig enzichen, und es ist dennach eine Serbesterung der Dummunglichnen nur von verklichten Sofikinungen zu einemen. So bilt es und Soviet Siemens für annuiglich, eine gesignen Serbiche den vertischen Serb einerhaften Seränderungen zu erkeinen. die de durchmat nicht magestillesten ist, daß unwebenicht scheinende, selbst zur Dimenstram benestende Modificanionen von den günftigsen Serbichen verzenen den kinnen.

Drittes Kapitel.

Die elektrifden Lampen.

Wenngleich auch heute noch das eigentliche Wesen des elektrischen Stromes dem Verständniß des Forschers nicht völlig erschlossen ist und die mannigsachen Erklärungen, welche in Bezug auf dasselbe versucht werden, dem Bereich der Hypothese angehören, so sind doch, Dank den unausgesetzen Bemühungen unserer ersten Physiker und Elektrotechniker, die das Auftreten des elektrischen Stromes begleitenden Erscheinungen, resp. die Eigenschaften desselben zur Zeit schon so genan bekannt, daß in einer ungemein großen Zahl von Anwendungsarten der Elektricität der Zusammenhang zwischen Ursache und Wirkung deutlich erkennbar ist.

Für ben Zwed ber Lichterzeugung fommen insbesondere die Wärmeericheinungen in Betracht, welche mit bem Auftreten bes eleftrischen Stromes verbunden find, indem jeder von einem Strome durchfloffene Leiter einen gewissen Grad der Erwärmung erfährt. Der Grad der Barmeentwickelung richtet fich nach dem Widerstande, den der eleftrische Strom in dem durchfloffenen Leiter findet. Fügt man baber in einen fonst teinen erheblichen Widerstand bietenben Leiter an irgend einer Stelle einen großen Wiberftand ein, fo wird fich an biefer Stelle ein großer Theil ber Eleftricität in Warme umfeten, die in der im Folgenben näher zu erläuternben Beife in Licht umgewandelt und als folches zur Erscheinung gebracht werden fann. Die Erzeugung bes eleftrischen Lichtes geschieht, nach ber zuerst befannt gewordenen und noch jest am häufigsten angewendeten Methode, indem man die mit den beiden Polen einer Eleftricitätsquelle verbundenen Enden eines unterbrochenen Leiters mit zugespitten Rohlenstäbchen versieht, wobei ber eleftrische Strom von einer Rohlenspige zur anderen übergeben muß und durch ben auf diese Art erzeugten Widerstand zu der Entstehung ber als Bolta'scher oder Davy'scher Bogen bezeichneten, glänzenden Lichterscheinung Beranlassung giebt. Anderseits kann man aber auch einen in die Leitung eingeschalteten dünnen Kohlenstab oder Kohlensaden, welcher dem ihn durchfließenden elektrischen Strome einen sehr großen Widerstand entgegensetzt, durch diesen zum Weißglühen bringen und bezeichnet das alsdann auftretende Licht als Incandescenze oder Glühlicht.

Der englische Phyfifer Gir humphren Davn war es, ber zuerft, und zwar im Jahre 1813, ben eleftrischen Lichtbogen in ber erwähnten Weise barftellte. Allerdings bedurfte biefer Belehrte hierzu einer folof= falen Batterie von 2000 Elementen; an eine eigentliche praftische Unwendung bes fo erzielten intensiven Lichtes konnte baher nicht gedacht werben, so lange man es nicht verstand, fraftigere Elemente und auch bauerhaftere Rohlenftabe berzustellen, als diejenigen waren, beren fich Davy bedient hatte. Go blieb vier Jahrzehnte hindurch (bis zum Jahre 1844) bie Erzeugung bes eleftrischen Lichtes, Die man bei ihrem erften Auftreten mit ben weitgehendsten Soffnungen begrüßt hatte, auf die Erperimente in physikalischen Cabinetten beschränft. Um diese Beit fam Léon Foucault auf die gluckliche Idee, die bisher als Elettroben benutten Solzfohlen burch Rohlenftabe zu erfeten, welche aus ben in ben Gasretorten fich bilbenden Rückständen verfertigt waren, und fich que gleich ber ftarten Bunfen'ichen Batterie zu bedienen. Derfelbe Phyfiter conftruirte fobann auch zuerft eine fleine eleftrische Lampe, mittels beren er ben Dann'ichen Lichtbogen ftatt bes Connenlichtes zu photographischen Berfuchen benutte.

Diese erste elektrische Lampe, welche durch die Hand des Experimentirenden regulirt werden mußte, wurde von Deleuil zu den Besleuchtungsversuchen benußt, die derselbe noch im genannten Jahre auf der Place de la Concorde in Paris anstellte und über welche bereits früher berichtet wurde. Nachdem im Jahre 1846 das elektrische Licht zum erstenmale in Paris bei einer Aufführung der Oper »Der Propheta zur Darstellung des Sonnenaufgangs mit überraschendem Erfolg denußt worden war, construirte Foucault im Berein mit Duboscascheiell für die Pariser Oper den als Foucault=Dubosca'scher Reguslator bekannten Apparat. Seit jener Zeit geht kaum ein Ballet oder eine Oper über die Bühne, in welcher nicht ein elektrischer Beleuchtungsessesses die Bühne, in welcher nicht ein elektrischer Beleuchtungsessesses die Bühne, in welcher doch nur vereinzelt, für Leuchtsthürme, Schiffe, sowie in gewerblichen Etablissements in Gebrauch

genommen und in gleichem Fortschritt mit der zunehmenden Anwendung derselben waren die Constructeure immer eifriger bemüht, die gewonnenen Erfahrungen durch praktische Berbesserungen der betreffenden Apparate zu verwerthen.

Bur allgemeinen Anschauung wurde die Verwendbarkeit bes elektrischen Lichtes für praftische Zwecke zum erstenmal auf ber Barifer Beltausstellung von 1878 burch die eleftrische Rerzenbeleuchtung des Ruffen Sablochtoff gebracht, in welcher, allerdings nicht ohne die Gefahr häufiger Betriebsftörungen, die Unterhaltung mehrerer Lichter innerhalb eines Schließungefreises in ebenso einfacher als zwechmäßiger Beise erreicht war. Nachdem in neuerer Reit durch die Erfindung der Differentiallampen die Möglichkeit gegeben wurde, eine große Angahl mit nahezu absoluter Sicherheit functionirender Lampen in benfelben Stromfreis gu schalten, und die mit benselben ausgestatteten Beleuchtungseinrichtungen jum größten Theile bezüglich bes Lichteffectes wie ber Betriebsverhalt= niffe ausgezeichnete Refultate ergeben haben, find die Inftallationen für elettrische Beleuchtung sowohl der Rahl als der Ausdehnung nach fortwährend in rascher Zunahme begriffen und es kann mit Recht für viele Zwede das eleftrische Bogenlicht als das Licht der Zufunft bezeichnet werden.

Da indeß troß der innerhalb gewisser Grenzen erreichten Theilbarsteit des elektrischen Bogenlichtes die einzelnen Lichter immerhin noch von sehr bedeutender Stärke sind, hat sich neben dieser Beleuchtungsart die von Edison ausgebildete und in die Praxis eingeführte Incandescenzsoder Glühlichtbeleuchtung, bei welcher der lichtgebende Körper einen continuirlichen Theil des Schließungskreises bildet und mittels deren sich auch schwächere Lichtesfecte (bis herab zu acht Normalkerzenstärken) herstellen lassen, auf dem ihr zunächst zusallenden Gebiete der vertheilten Innendeleuchtung eine ehrenvolle Stellung erobert, obwohl der erzielte Nutzessech, im Berhältniß zu der zur Erzeugung des ersorderlichen elektrischen Stromes aufgewendeten motorischen Kraft, ein wesentlich gezringerer als bei der Beleuchtung mit Bogenlampen ist.

Im Anschluß an die ursprüngliche Foucault'sche Lampe (Fig. 14), bei welcher zuerst ein Elektromagnet zur Regulirung des Lichtbogens Verwendung fand, sollen im Nachstehenden die aus derselben hervorsgegangenen Lampenconstructionen bis zu den heute hauptsächlich verwendeten Differentiallampen zur Darstellung kommen. Zum besseren Verständniß dieser Apparate, in denen allen eine möglichst vollkommene

Lontin ebenfalls Anwendung gefunden bat. Die Bewickelung bes äußeren Ringes ift in 32 Spulen getheilt, welche wiederum acht Gruppen von je vier Spulen bilben. Daburch, daß die Angahl der Gruppen gleich ber Angahl ber rotirenben Gleftromagnete ift, laffen fich bie Spulen in acht Claffen theilen, und zwar bilben, wenn man fich die Spulen fortlaufend numerirt bentt, die ben Bahlen 1, 5, 9, 13, 17, 21, 25, 29 entsprechenden, in der Figur mit a bezeichneten die erfte Classe, die den Bah-Ien 2, 6, 10, 14, 18, 22, 26, 30 entsprechenden, mit b bezeichneten die zweite u. f. w. Sammtliche Spulen einer Claffe haben nun in jedem Momente Diefelbe Stellung zu einem ber acht Magnetvole, liefern alfo Strome von einer und berfelben Stärfe. Da aber die Polarität ber Magnetpole wechselt, muß auch die Stromrichtung abwechselnd in den Spulen einer Claffe die entgegengesette sein und wenn man die Inductionestrome gu einem Gesammtstrom vereinigen will, hat man, wie Fig. 107 zeigt, die Windungen berfelben entgegengesett anzuordnen. Man fann bann fammtliche Endbrähte aller zu einer Claffe gehörenden in der Figur mit a bezeichneten Spulen in zwei Polflemmen vereinigen, von benen man bann einen Strom erhalt, ber feine Richtung bei einer Umbrehung bes Chlinders achtmal wechselt. In gleicher Weife find bei biefer Maschine bie Endbrähte fammtlicher Spulen b, fammtlicher o und fammtlicher d gu je zwei Klemmenschrauben geführt, sodaß auf dem oberen Theile ber Maschine acht solche sichtbar sind, die je zu zweien einen unabhängigen Wechselftromfreis bilben. Gine Bereinigung Diefer Strome zu einem Gesammtstrom von großer Quantität ober Intensität fann also ebenfo leicht vorgenommen werben, wie die Berwendung jedes Stromes für fich ohne weiteres erfolgen fann. Bon biefen in zwei Großen gebauten Maschinen wiegen die kleineren 280 Kilogramm und speisen acht Rergen von je 40 Carcel-Brennern Lichtstärfe, ober 12 Rergen von 25 Brennern; die größeren wiegen 470 Kilogramm und find im ftande, 16 Rergen von je 35, oder 24 Rergen von 20 Brennern gu unterhalten.

In gleichem Maaße durch sinnreiche Construction wie durch günftige Wirkungsweise bedeutend ist die Wechselstrommaschine von Siemens & Halske, welche, als das Ergebniß gründlicher wissenschaftlicher Forschung und reicher praktischer Erfahrung, den Höhepunkt der Erfolge in der Bervollkommung der Wechselstrommaschinen repräsentirt. In der Abebildung Fig. 108 ist die Siemens'sche Wechselstrommaschine in Verdindung mit einer Siemens'schen dynamoselektrischen Maschine dargestellt, welch

lettere die Elektromagnete der ersteren erregt und so die Stromstärke der großen Maschine constant erhält. Die große Wechselstrommaschine ist in ihrem Aeußeren der früher beschriebenen neuesten Siemen s'schen Maschine für gleichgerichtete Ströme gleich, für deren Construction sie als Borbild gedient hat. Auf einer Grundplatte sind zwei freisförmige

Fig. 108. Wechselstrommaschine von Siemens & halste mit bynamo-elettrischem Stromerreger.

eiserne Ständer befestigt, welche an den einander zugekehrten Seiten eine Anzahl Elektromagnete (in vorliegendem Falle je 12) tragen. Die einsander zugewendeten Pole der letzteren sind mit größeren flachen Polsschuhen versehen und die Polarität wechselt ab. Die Elektromagnete sind an jedem Ständer um die Achse der Maschine im Kreise angeordnet. Der Abstand zwischen den einander zugekehrten Polssächen der sich paarweise gegenüberstehenden Elektromagnete ist so klein gewählt, daß

zwischen den einzelnen Polen magnetische Felder von hoher Intensität entstehen, deren jedes die entgegengesette Polarität der beiden ihnen zunächst liegenden besitzt. Durch diese magnetischen Felder bewegen sich flache, aus isolirtem Kupferdraht gewickelte Spulen, welche im Kreise herum mit der Achse derart verbunden sind, daß sie in einer und dersselben Seene liegen und den Raum zwischen sämmtlichen Selktromagnetspolen, d. h. die magnetischen Felder möglichst ausfüllen. Diese Drahtspulen können rund sein, sind aber besser um einen länglichen Kern aus Holz oder Metall (unter Ausschluß von Sisen) gewickelt und mit ihrer länglichen Dimension radial zur Achse gestellt. Die Spulen sind an

Fig. 109. Schema der Strombildung in der Wechselftrommaschine von Siemens & Halske.

einer auf der Achse sitenden flachen Metallicheibe befestigt. Wird Dieje gebreht, so burchlaufen bie fammtlichen Spulen ber Reihe nach alle magnetischen Felder: dabei ift die Anordnung fo getroffen, daß jebe Spule, wenn fie mit ihrer einen Sälfte fich noch in bem einen magnetischen Felde befindet, mit ihrer anderen Sälfte bereits in bem nächsten magnetischen Welbe von entgegengesetter Polarität vorschreitet. In der ichematischen Rig. 109 ift eine biefer Spulen als ein in sich geschloffener Rupferbraht in vier verschiedenen Stellungen angedeutet, wobei der Einfachheit wegen nur acht feste Magnetpole angenommen

find. Beim Durchgang durch die Stellung I entstehen infolge der inducirenden Wirfungen der entgegengesetzen Pole N und S zwei Ströme
von der Richtung der bezeichneten Pfeile. In der Stellung II befinden
sich beide Drahthälften in nur einem magnetischen Felde und es entstehen
zwei Ströme, deren Richtung die Pfeile angeben und die sich also aufheben; mithin ift die Windung in dieser Stellung stromlos. In Stellung III entstehen wieder Ströme, welche sich summiren, in ihrer Richtung
aber den in Stellung I entstehenden entgegengesetzt sind. Dieser Borgang
wiederholt sich in allen Spulen und, wenn die Anzahl derselben gleich der
Anzahl der Elektromagnete ist, in sämmtlichen Spulen gleichzeitig. Durch
geeignete Verbindung der Enden aller Spulen kann man die auftretenden
Ströme sammeln und in bekannter Weise nach außen leiten. Durch

paffende Berbindung ber Spulen miteinander fonnen alle ober auch einzelne gruppenweise zu verstärfter Wirfung vereinigt und so einer ober mehrere Stromfreise erhalten werden. Da die Spulen, wie erwähnt, feinen eifernen Rern enthalten, findet fein Bolwechiel und feine Bol= verschiebung in fich bewegendem Gifen ftatt. Es ift hierdurch ber Bortheil erreicht, daß die mit einem folden Polwechsel verbundene Erhitung fowie Arbeitsverlufte und schädliche Inductionswirfungen vermieden werben. Statt, wie in unserem Falle, die Elettromagnete Diefer Maschine durch eine besondere fleine Dynamomaschine zu erregen, fann man auch einen Theil der in den Spulen erzeugten Wechselströme durch einen Commutator gleichrichten und burch die Eleftromagnetwindungen leiten; in jedem Kalle ift jedoch die elektromotorische Kraft der Maschinen unabhangig vom außeren Biderstande und nur durch bie Starte bes Magnetismus in den Polplatten, burch die Sobe ber Rahl ber rotirenden Spiralen, welche berjenigen ber Magnetvole möglichft entsprechen muß, und durch die Umdrehungsgeschwindigfeit bedingt.

Außer den im Borstehenden beschriebenen elektrischen Maschinen giebt es noch eine große Anzahl anderer Constructionen, welche mehr oder weniger gut functioniren, deren Beschreibung aber, als dem Zwecke dieses Werkes nicht entsprechend, unterbleiben mußte. Bei der Auswahl der zur Anschauung gebrachten Maschinen war in erster Linie das Bestreben maaßgebend, die für das Verständniß der Wirkungsweise zwecksmäßigsten Constructionen darzustellen, wobei zugleich die historische Bedeutung derselben berücksichtigt wurde. Die hier getrossene Auswahl hat umsomehr den Charakter der Vollständigkeit, als alle nicht beschriebenen Maschinen sich von den bekannten Constructionen im wesentlichen nur durch die Form und Anordnung der einzelnen Theile unterscheiden.

Ein befinitives Urtheil über die Leistungsfähigkeit der bis jett bekannt gewordenen elektrischen Maschinen abzugeben, ist bei der verhältnißmäßig kurzen Entwickelung derselben nicht möglich, da außer den sehr spärlich vorliegenden vergleichenden Versuchen namentlich auch die Frage zu berücksichtigen ist, ob sich eine Maschine längere Zeit hindurch in der Praxis bewährt hat. Im allgemeinen läßt sich das Ergebniß der ausgeführten vergleichenden Versuche dahin zusammenfassen, daß jede Maschine mit Rücksicht auf ihre Verwendung in einem bestimmten Veleuchtungssystem construirt ist und die Versuchsresultate mehr den Werth des ganzen Systems als den der einzelnen Maschine repräsentiren. Dagegen lassen sich die Hauptpunkte, welche bei der Construction elektrischer

Maschinen in's Auge zu fassen sind, nach Dr. Werner Siemens in Folgendem zusammen stellen:

- 1. Alle Leitungsbrähte, welche nicht eleftromotorisch wirken, find möglichst zu beseitigen resp. zu vermindern.
- 2. Die Leitungsfähigfeit fammtlicher Drahte foll möglichft groß fein.
- 3. Die Metallmassen, in benen burch bewegte Stromleiter ober Magnete Ströme erzeugt werden können, sollen so angeordnet sein, bag die Strombahn in benselben möglichst unterbrochen wird.
- 4. Der in den Gleftromagneten erzeugte Magnetismus foll möglichft vollständig und direct zur Birkung fommen.
- 5. Die Abtheilungen ber Drahtwindungen, welche von Strömen wechselnder Richtung durchflossen werden, sollen möglichst klein, ihre Zahl also möglichst groß sein, damit der beim Stromwechsel auftretende Cytrastrom möglichst gering wird.

Außer den angeführten Regeln kommen jedoch bei der Construction der elektrischen Maschinen noch zahlreiche andere Punkte in Betracht, die sich der theoretischen Speculation vollständig entziehen, und es ist demnach eine Berbesserung der Dynamomaschinen nur von praktischen Erfahrungen zu erwarten. So hält es auch Werner Siemens für unmöglich, ohne geeignete Bersuche den praktischen Werth etwaiger Veränderungen zu erkennen, da es durchaus nicht ausgeschlossen ist, daß unwesentlich scheinende, selbst nur Dimensionen betressende Modificationen von den günftigsten Erfolgen begleitet sein können.

Drittes Kapitel.

Die elektrifden Lampen.

Wenngleich auch heute noch das eigentliche Wesen des elektrischen Stromes dem Verständniß des Forschers nicht völlig erschlossen ist und die mannigsachen Erklärungen, welche in Bezug auf dasselbe versucht werden, dem Bereich der Hypothese angehören, so sind doch, Dank den unausgesetzten Bemühungen unserer ersten Physiker und Elektrotechniker, die das Auftreten des elektrischen Stromes begleitenden Erscheinungen, resp. die Eigenschaften desselben zur Zeit schon so genau bekannt, daß in einer ungemein großen Zahl von Anwendungsarten der Elektricität der Zusammenhang zwischen Ursache und Wirkung deutlich erkennbar ist.

Für ben Zwed ber Lichterzeugung fommen insbesondere die Barmeerscheimungen in Betracht, welche mit bem Auftreten des eleftrischen Stromes verbunden find, indem jeder von einem Strome durchfloffene Leiter einen gewissen Grad ber Erwarmung erfährt. Der Grad ber Barmeentwickelung richtet fich nach bem Widerstande, ben ber eleftrische Strom in dem durchfloffenen Leiter findet. Fügt man baber in einen fonft feinen erheblichen Biberftand bietenden Leiter an irgend einer Stelle einen großen Wiberftand ein, fo wird fich an Diefer Stelle ein großer Theil ber Eleftricität in Warme umfeten, Die in ber im Folgenden näher zu erläuternden Beife in Licht umgewandelt und als folches zur Erscheinung gebracht werben fann. Die Erzeugung bes elettrischen Lichtes geschieht, nach ber zuerst befannt gewordenen und noch jest am häufigsten angewendeten Methode, indem man die mit ben beiben Polen einer Eleftricitätsquelle verbundenen Enden eines unter= brochenen Leiters mit zugespitten Rohlenstäbchen versieht, wobei ber eleftrische Strom von einer Rohlenspige zur anderen übergeben muß und durch den auf diese Art erzeugten Widerstand zu der Entstehung

hin; dieses Licht ift noch beständiger und ruhiger als bei den anderen Anordnungen, weil der Strom durch die obere Rohle stets nach der vorderen Kante a gerichtet bleibt.

Nach ben zahlreichen Bersuchen, welche von Fontaine und Lemonnier in Frankreich, sowie von Tyndall und Douglaß in England angestellt worden sind, um mit besonderer Rücksicht auf die Berwendung für Leuchtthürme den Effect eines berartigen einseitigen Lichtbogens festzustellen, ist die nach der einen Seite geworfene Lichtmenge um ungefähr 50% größer als bei dem gewöhnlichen Lichtbogen.

Wenngleich die Consumtion der Kohlenspipen bei der Erhaltung des Lichtbogens langsam vor sich geht, so ist doch die Abnuhung namentlich der positiven Kohle start genug, um eine Unterbrechung des Stromes zu bewirfen, wenn nicht durch geeignete Borrichtungen ein Nachschieben der Kohlen derart erfolgt, daß dieselben constant in dem die größte Intensität des Lichtes ergebenden Abstande erhalten werden.

In ber erften Zeit ber Anwendung bes elettrijchen Lichtbogens mußte dieje Regulirung mit ber Sand geschehen. Es ift das Berdienft bes frangofischen Physiters Foucault, ben elettrischen Strom jelbit als bas geeignetite Agens jur Bornahme biefer Regulirung erfannt und ihn hierfür benutt zu haben. Bu biefem Zwede wird in bem Foucault'ichen Apparat ber Strom genöthigt, vor feinem Durchgang burch bie Rohlen bie Spiralen eines Eleftromagnets zu durchlaufen, beffen Rern infolge beffen magnetifirt wird und fo auf einen Unter wirft, ber in paffender Beise mit den Rohlen in Berbindung gebracht ift. Bergrößert sich durch das Abbrennen der Kohlenstäbe der Lichtbogen über bas normale Maaß, jo wird ber Widerstand, welchen die zu verbrangenbe Luftichicht bem Durchgang bes Stromes entgegensett, größer und bementsprechend erfolgt eine Abnahme ber Stromftarte, burch welche bie Wirfung bes Eleftromagnets geschwächt und somit ber Anter von bemfelben entfernt wird. Die Berbindung bes Unters mit den Roblen ift berart hergestellt, daß die erwähnte Bewegung bes erfteren eine gleichzeitige Unnäherung beiber Roblenftabe gegeneinander veranlaßt. und zwar ift hierbei die positive Roble gezwungen, bem bestehenden Abnugungsverhältniß gemäß, den doppelten Beg als wie die negative Roble gurudzulegen. Durch diese gleichzeitige Bewegung ber Roblen wird zunächst erreicht, daß ber Lichtbogen wieder feine normale Lange annimmt, und ferner, daß berfelbe feine Lage im Raume behält, welcher Umftand für viele Källe ber Braris von wesentlicher Bedeutung ift, weshalb bemielben bei einer großen Zahl der bisher existirenden Lampensconstructionen Rechnung getragen ist.

Ift die Annäherung der Kohlen eine zu große, sodaß der durch den Strom zu überwindende Widerstand geringer wird als bei normaler Länge des Lichtbogens, so wird infolge dessen die Stärke des den Elektromagnet umkreisenden Stromes wachsen und den Magnetismus desselben derart verstärken, daß alsbald auf's neue eine verstärkte Anziehung des Ankers und demgemäß die Entsernung der Kohlen vonseinander erfolgt, sodaß sich für den Anker eine Mittelstellung ergiebt, die der normalen Größe des Lichtbogens entspricht und aus welcher er zur Regulirung des letzteren entweder nach oben oder nach unten aussichlägt.

So finnreich nun auch die Conftruction diefes Apparates genannt werden muß, jo erscheint doch das Princip, welches ber hier durch den Strom felbst bewirften Regulirung zugrunde liegt, fo einfach und leicht verständlich, als habe fich baffelbe aus ber Beobachtung ber betreffenden Ericheinungen und Borgange von felbft ergeben muffen, und man ift baber bei ber Betrachtung bes erften Foucault'ichen Regulators erftaunt, daß es gur Auffindung Diefes Princips einer verhaltnigmäßig fo langen Beit bedurfte. Der Grund, warum baffelbe, auch nachbem von Derftedt und Ampère die Befete bes Elettromagnetismus aufgefunden worden waren, nicht schon früher zur Anwendung gebracht wurde, mag wohl barin zu suchen sein, daß man es vor der mit Foucault's erften bezüglichen Arbeiten zusammenfallenden Beit noch nicht verftanden hatte, Elettromagnete von folden geringen Dimenfionen herzustellen, wie sie ein in so hohem Grade empfindlicher Apparat erforderte und wie fie fich in einem folchen unterbringen laffen. Es ift dies wieder eins derjenigen Beispiele, welche zeigen, wie ein an fich fleiner Fortschritt oft zu Erfindungen Anlaß giebt, die von weittragenofter Bedeutung werden und die ohne ihn unmöglich gewesen waren.

2. Elektrifde Sampen mit Sichtbogen für Gingellicht.

Nachdem Foucault und Duboscq den ersten praktisch anwends baren Upparat zur Erzeugung elektrischen Bogenlichtes construirt hatten, wurde von anderen Physisern und Constructeuren derselbe Weg beschritten und so entstanden während der folgenden Jahrzehnte gleichartige Borrichtungen, sogen. Kohlenlicht-Regulatoren oder elektrische Lampen, in großer Anzahl, von denen manche mit außerordentlichem Scharfsfinne construirt waren, bis uns die vollkommenste Form derselben in der Differentialkampe gegeben wurde.

Wenn man noch einmal, die bisherigen Erwägungen zusammenfassend, berücksichtigt, daß zur Entstehung und Erhaltung, sowie für die Möglichkeit einer ausgiebigen praktischen Berwerthung des Lichtbogens erforderlich ist:

- 1. daß fich die Rohlenspigen beim erften Durchgange des eleftrischen Stromes berühren;
- 2. baß fich biefelben, nachbem fie burch ben Strom glübend geworben, voneinander entfernen;
- 3. daß diese Entfernung die richtige, von ber Stärke bes Stromes abhängige Größe habe und unverändert beibehalte;
- 4. daß es in den meisten Fällen wünschenswerth ift, den Lichtbogen ftets in derselben Lage im Raume zu erhalten (im Brennpunkte eines Hohlspiegels 2c.);
- 5. daß die Brenndauer der Kohlenstäbe vier bis acht Stunden betrage, und wenn hierbei immer von der Boraussehung ausgegangen wird, daß alle zur Regulirung nothwendigen Bewegungen ohne Zuthun der menschlichen Hand, ausschließlich durch die Mechanismen der Lampe, unter Mitwirkung des elektrischen Stromes, ausgeführt werden müssen, so erscheinen die Schwierigkeiten begreislich, welche mit der Construction geeigneter, d. h. einfacher, dabei sicher functioniender Apparate verbunden sind.

a. Regulatoren mit Gleftromagneten.

Zunächst waren es wiederum Foucault und Duboscq, die eine Lampe construirten, welche mit ihrem ersten, bereits beschriebenen Apparate nur noch das Princip der Regulirung gemein hatte. Auch bei dieser Lampe, die in der That als ein Meisterwerf der Mechanik bezeichnet werden kaun und in welcher alle Functionen in exactester Weise zur Ausstührung kommen, erfolgt die Richtigstellung des Lichtbogens wieder dadurch, daß der das Licht erzeugende Strom um einen Elektromagnet geleitet wird und durch die Ab- und Zunahme seiner Stärke eine entsprechende Beränderung in der auf einen Anker wirkenden Anziehungs-

fraft desselben hervorbringt. Die in dieser Beise beeinflußten Bewegungen bes Anters werden hier mittels eines sinnreich angeordneten

Sperrmerts und zweier durch Spiral= febern getriebenen Raberinfteme auf bie in Rahnstangen endigenden Rohlenträger übertragen und veranlaffen die ber Stromftarte fowohl als bem Abbrennen der Rohlenftücke entiprechende Ginftellung berfelben. Rig. 113 ift eine Querschnittszeich= ming diefes Apparates, ber noch heute in der mechanischen Wertstätte von Dubosco in Baris in vor= gualicher Gute und fpeciell für mif= fenichaftliche Zwecke ausgeführt wird; Fig. 114 giebt eine perspectivische Unficht beffelben. In erfterer Figur bezeichnet P die positive Klemme, burch welche ber Strom in die Lampe eintritt, um zu dem Umwin= bungsbrahte bes Eleftromagnets M zu gelangen, von bier aus bas gange metallische Gehäuse KK ber Lampe au durchlaufen und dadurch in den Träger A ber unteren, positiven Roble einzutreten. Der Träger T ber oberen, negativen Roble fteht in metallischer Berbindung mit ber negativen Rlemme und ber Strom circulirt bemnach, fobald die beiben Rohlenftabe fich berühren, refp. fo lange fie die für die Entstehung bes Lichtbogens nothwendige Entfernung voneinander haben. C, ift bas Behäufe einer Spiralfeber, welche

Fig. 113. Elektrifche Lampe von Foucault und Duboscq.

mit dem kleineren Zahnrade die linksseitige Zahnstange, also die obere Kohle bewegt, während sie mit dem größeren Zahnrade die rechtsseitige Zahnstange, also den unteren Kohlenstad in entgegengesetzter Richtung

in Bewegung setzt, und zwar mit der doppelten Geschwindigkeit als wie der obere Kohlenhalter, da ja bei der hier vorausgesetzten Anwendung gleichgerichteter Ströme die untere positive Kohle etwa in dem doppelten Maaße wie die negative Kohle abbrennt. Die Drehung des Federhauses C_1 wirkt außerdem auf ein Uhrwerk, dessen letztes Kad l_1 einen sternförmig außgesührten Windsang bildet. So lange derselbe nicht gehemmt wird, bewirkt das Uhrwerk die Entfernung der Kohlenspitzen.

Fig. 114. Eleftrifche Lampe pon Foucault u. Duboseq.

Ein zweites Uhrwerf, welches mit einem anderen Feberhaus C und bem Windfang 1 in Berbin- . bung fteht, ift bestrebt, die Roblen einander au nähern. Zwijchen ben beiden bezeichneten Räberinstemen befindet fich (unter B) ein jogen. Gatellitenrad, welches mit benfelben berart im Eingriff fteht, daß es die Bewegung bes einen Laufwerfs hemmt, wenn es die entgegengesette bes anderen frei läßt. 3wischen ben Windflügelräbern 1 und 1, befindet fich ein mit horigontaler Arretirvorrichtung a versehenes Stabchen S, welches an dem Anter R des Elettromagnets befestigt ift und beifen Decillationen mittels der Arretirvorrichtung abwechselnd die Windraber o ober o' momentan jum Stillftand bringen. Der Anter R wird burch eine Feber F von dem Eleftromagnet abgezogen; doch wirft diese Feder nicht direct auf den Anferhebel. sondern zunächst auf das Ende eines um die Achje O brehbaren Metallftucks. Infolge ber eigenthümlichen Krümmung, die das erwähnte Metallftud an feinem unteren Ende zeigt, fommen bei seinem Riebergange immer andere, dem

Drehpunkte O nähere Bunkte mit bem Ankerhebel in Berührung, sodaß die Kraftäußerung der Feder auf den Anker mit der Annäherung desestelben an den Elektromagnet zunimmt.

Die beschriebene Lampe functionirt nun, wenn die Bole der Elektricitätsquelle entsprechend mit den Klemmschrauben verbunden sind und das Räderwerf aufgezogen ist. Es wird dann zunächst der Arretirungshaken a das Rad l₁ hemmen und 1 frei lassen und somit eine Annäherung der Kohlenstäbe bis zu ihrer Berührung veranlassen. Der nunmehr die

Lampe durchfließende Strom bewirft die Ungiehung des Unters R durch den Elettromagnet M; das mit der Arretirvorrichtung versebene Stabchen S schlägt nach links aus, hemmt baburch 1 und giebt 1, frei und läßt somit basjenige Raberwerf arbeiten, welches die Rohlenspigen voneinander entfernt, worauf fich ber Lichtbogen bilbet. Ueberschreitet in der Folge die Entfernung der Kohlen das erforderliche Maaß, so wird ber Anter R infolge ber eintretenden Stromschwächung weniger ftart angezogen, die Feber F veranlagt einen fleinen Rudgang beffelben und -hemmt fo mittels des Arretirungshafens a das Radchen 1, geftattet alfo wiederum eine Annäherung der Rohlen; diese Annäherung ift jedoch nur gering, ba anderenfalls bie Stromftarte alsbald wieder fteigt und Die Rohlenspigen voneinander entfernt werden. Es stellt fich fo ein Bleichgewichtszustand her, bei welchem die Entfernung der Roblenfpigen constant ift und ber Lichtbogen ruhig bleibt; ber Unter ichwebt alsbann über seinem Bole, ber Arretirhebel S fteht fentrecht und feine beiden Schneiben arretiren gleichzeitig beibe Windflügel.

Die für die Feder F erforderliche Spannung richtet sich nach der Stärke des die Lampe in Thätigkeit setzenden Stromes (in physikalischen Cabinetten verwendet man je nach der zu erzielenden Lichtstärke 40 bis 60 Bunsen-Elemente zum Betrieb dieses Regulators) und ist hiernach mittels der rechts in der Figur sichtbaren Stellschraube zu reguliren. Um dem Lichtbogen von Ansang an eine beliedig hohe Stellung anzuweisen, hat die Lampe außerdem die Cinrichtung, daß man die Kohlenstifte während des Gebrauches der Lampe unabhängig vom Räderwerke aussuch des Gebrauches der Lampe unabhängig vom Räderwerke aussuch die Abhenhalter führenden Zahnräder gleiche Durchmesser, sodaß ihre Geschwindigkeit gleich groß ist.

Während der Foucault'sche Regulator erforderlichenfalls ebensos wohl in liegender als in anfrechter Stellung arbeiten kann, da kein Theil desselben unter dem Einflusse der Schwerkraft in Thätigkeit tritt, ist dies nicht der Fall bei denjenigen Lampen, dei welchen die Schwere des positiven Kohlenhalters als Motor statt eines Uhrwerkes zur Wirstung kommt. Von Serrin wurde im Jahre 1859 in diesem Sinne eine Lampe construirt, die sich ebenfalls sowohl für gleichgerichtete als sür Wechselströme als ein höchst leistungsfähiger Apparat erwies und besonders in der französischen Industrie unter den Regulatoren sür Einzellicht die ausgedehnteste Anwendung gefunden hat. Fig. 115 giebt

eine Ansicht des Serrin'ichen Regulators mit durchschnittenem Gehäuse, sodaß die wesentlichen Theile besselben in ihrer Berbindung miteinander beutlich sichtbar find. Der in einer Bulje bewegliche obere, positive

Fig. 115. Elektrische Lampe von Serrin.

Rohlenhalter B ftrebt infolge feiner Schwere herabzusinfen und, indem er unten in eine Bahnftange endigt, welche in das Zahnrad F eingreift, letteres in Drehung zu verfeten. Mit F auf berfelben Achse fist eine Scheibe G, um welche fich eine Blieberfette H ichlingt, beren freies Enbe über eine Rolle J mittels eines Quer= ftückes an bem unteren Ende bes fich in einer verticalen Sulfe bewegenden Trägers K ber negativen Roble befeftigt ift. Mus ber Figur geht bervor, daß beim Berabfinten des Salters B burch bie Blieberfette eine Bebung des Salters K, alfo eine Un= näherung der Rohlenftabe und zwar wiederum in dem der Abnugung beider Rohlen entsprechenden Geichwindigfeitsverhältniß bewirft wird. Bon ber gleichen Achse, auf welcher das Rad F befestigt ift, führt eine Räderübersetung zu einer anderen, unten angebrachten Achfe, auf welcher ein Windflügel und ein fternförmig gebildetes Semmrad e fiten, beren Function weiter unten erläutert werden wird.

Ein zweiter Theil bes Mechanismus besteht in einem doppelten Gelenk-Parallelogramme RSTU,

bessen Längenseite RT sest liegt, während den Punkten S und U eine geringe Beweglichkeit nach oben und unten gestattet ist; das rechts liegende, verticale Glied ist überdies mit der Hüsse verbunden, in welcher sich der untere Kohlenhalter K mit einiger Reibung bewegt, und es wird

bas gange Blieberinftem burch zwei entsprechend ftarfe, mittels ber Schraube b und bes Wintelhebels a zu regulirende und oberhalb U angreifende Schraubenfedern R berart in schwebender Lage erhalten, baß die obere und die untere Seite nahezu waagerecht liegen. Diefes auf und ab bewegliche Gliedersuftem trägt an feiner unteren Geite ben waagerecht liegenden Unter A eines Eleftromagnets E und rechts einen breiedigen Sperrgahn, beffen Spite mit d bezeichnet ift. Im allgemeinen hangt bas Barallelogramm fo tief, bag ber Sperrgahn in die Speichen bes Sternrades e eingreift; burch Angieben ber Schraube b fann aber auch die eine ber bas Barallelvgramm tragenden Federn geipannt und ersteres etwas gehoben werden, sodaß der Bahn d außer Eingriff tommt. Sierdurch gelangt bas Bewicht bes oberen Rohlenhalters jur Birfung. indem burch daffelbe bas Raberwert bewegt wird und eine Annaherung ber Roblenipigen stattfindet. Sobald fich jedoch die letteren berühren, greift infolge bes auf ben unteren Rohlenhalter ausgeübten Druckes ber Rahn d wieder in das Sternrad ein und verhindert fo jede weitere Bewegung.

Wird alsdann der elektrische Strom durch die Lampe hindurch geführt (derselbe gelangt durch die obere Kohle zur unteren, entsprechend isoliten Kohle und von dieser über eine im Zickzack gefältelte, leicht bewegliche Feder I durch den Elektromagnet zum negativen Pol der Lampe), so zieht der Elektromagnet seinen Anker A an, entsernt hierdurch gleichzeitig die beiden Kohlenstäbe voneinander und erhält den das Räderwerk hemmenden Zahn im Eingriff. Mit der Abnuhung der Kohlen wird der Lichtbogen länger und die Anziehungskraft des Magnets schwächer. Die Folge hiervon ist, daß die das Gelenkviereck tragenden Federn den Zahn d in die Höhe ziehen, dis er außer Eingriff mit dem Sternrade gelangt, und sodann das Gewicht des oberen Kohlenhalters eine Annäherung der Kohlen bewirkt, dis der passende Abstand derselben erreicht ist und die nunmehr wieder verstärkt austreetnde Anziehung des Magnets die Hemmung des Räderwerks bewirkt.

Durch einen leichten Druck auf den unteren Kohlenhalter kann man auch sonst jederzeit den Zahn d zum Eingriff bringen und so die Function der Lampe unterbrechen. Um den Kohlenhalter in dieser Stellung zu erhalten, hat man nur einen seitlich in demselben bei m angebrachten Stift in den entsprechenden Einschnitt einer entsprechend angeordneten Elsenbeinknagge zu drehen.

Die Kohlenftäbe werden mittels Klemmichrauben in den Kohlenhaltern festgehalten. Gine genau verticale Ginstellung der oberen Kohle über die untere ist mittels der oberhalb sichtbaren Schrauben und Gelenke leicht zu erreichen und in dem Anziehen ober Nachlaffen der Schranbe b bietet sich ein ebenso feines als sicheres Mittel, die Länge des Lichtbogens der Stromftärke anzupassen.

Die Serrin'iche Lampe hat vor manchen anderen Regulatoren Diefer Urt ben Borgug, daß das verhältnigmäßig große Gewicht bes oberen Rohlenhalters im ftande ift, fleinere unvorhergesehene Biderftande, die anderenfalle ftorend auftreten würden, leicht zu überwinden, wodurch das Raberwerf einen gleichmäßigen Bang erhalt. Ein burch die obere Roble auf die untere ausgeübter Druck tann hierbei nicht schädlich wirfen, weil die lettere alsbald dem Drucke nachgiebt und bas Raderwert hemmt. Da bei der im übrigen großen Empfindlichkeit diefer Regulatoren die fleinsten Birfungen des Eleftromagnets auf den Unfer fofort auf den unteren Rohlenhalter übertragen werden und der lettere beständig auf= und abzittert, wenn die Kohlenstäbe Unreinigkeiten ent= halten, die zu Schwanfungen in ber Stärfe des ben Eleftromagnet burchlaufenden Stromes Beranlaffung geben, erfordert die Serrin'iche Lampe vor allem einestheils einen fehr gleichmäßigen Bang ber ftromerzengenben Maschine, anderentheils eine fehr reine Beschaffenheit der Rohlen. Bei Unwendung reiner Rohlen und unter bem Ginfluffe eines völlig conftanten Stromes find bagegen Schwanfungen in bem Unter bes Gleftromagnets taum wahrzunehmen, das erzeugte Licht ift daher in folchem Falle ein burchaus ruhiges und angenehmes.

Mit Rücksicht darauf, daß bei den vorstehend beschriebenen Lampen der gesammte elektrische Strom den Lichtbogen und den Regulirungsapparat durchsließt, also die Lichterzeugung durch die Stromstärke im Schließungsfreise regulirt wird, erscheint es leicht begreiflich, daß bei denselben die Regulirung stets eine Rückwirkung auf die Stromstärke im Gefolge haben wird, die bei Einschaltung zweier oder mehrerer derartiger Lampen in denselben Stromkreis einer gleichmäßigen Lichtentwickelung hindernd entgegentreten muß, sodaß diese Lampen nur für Einzellicht zur Anwendung kommen können.

Nachdem das Princip der Stromtheilung zur Regulirung der elektrischen Lampen bekannt geworden war, verbesserte im Jahre 1877 Loutin die Serrin'sche Lampe, indem er die Regulirung derselben durch einen Zweigstrom ausführen ließ, der nicht den Lichtbogen passirt, wodurch es möglich wurde, mehrere Lampen gleichzeitig in einer einzigen Leitung im Betriebe zu erhalten, ohne daß eine derselben durch ihre Regulirung störend auf die anderen einwirkt. In dieser Construction stellt also die

Serrin=Lontin'iche Lampe einen Regulator für getheiltes Licht bar, weshalb biefelbe erft in bem folgenden Abichnitt näher beschrieben werden foll.

Fig. 116-119. Regulirungs-Mechanismus ber Crompton'ichen Lampe für Gingellicht.

Bu ben Regulatoren für Ginzellicht, welche ihrer prattischen Bebeutung wegen an biefer Stelle Plat finden muffen, gehort zunächft bie Lampe von R. E. Crompton, welche besonders mit Ruchsicht auf die Gewichtsverminderung der das Nachschieben der Kohlen besorgenden

Fig. 120. Elektrische Lampe von Crompton.

Theile construirt ist, um eine leichtere Beweglichkeit und folglich auch größere Empsindlichkeit für die Stromsschwankungen herbeizuführen, im übrigen jedoch als eine Bereinsachung der Serrin'schen Lampe betrachtet werden kann. Die wesentlichsten Theile des Crompton's schen Regulators sind in den Fig. 116 bis 119 dargestellt, von welchen die Fig. 116, 117 und 118 den Regulirungsmechanismus einer Lampe in hängender Unordnung im Querschnitt und im Horizontalschnitt, sowie eine Seitenansicht der Elektromagnete zeigen, während Fig. 119 einen Durchschnitt durch den nach vorn gedreht gedachten unteren Kohlenhalter giebt.

Der ben Mechanismus enthaltende obere Theil befteht aus einer Bobenplatte a und einer Dedelplatte a,, vereinigt burch zwei Blatinen, welche bas Wert einichließen. Das lettere ift von einem Blaschlinder o umgeben, ber von in den beiben Blatten eingebrehten Ruthen gefaßt wird. Soll die Lampe langer als fünf Stunden brennen, fo wird fie in Form einer Röhre R verlängert, welche an ihrem unteren Ende die Führungen für die hierzu erforderlichen langen Rohlenftabe trägt und in welcher fich ber ben Strom ber Roble guführende Platincontact befindet (f. Fig. 120). Sierdurch bleibt die in den Stromfreis eingeschaltete Länge ber Rohlenftabe und somit der Widerstand berselben mahrend der gangen Brenndauer conftant. Saben die Lampen nur bis höchftens fünf Stunden gu brennen, fo ift jener Rohlemviderstand nicht so wichtig und es tann, da die Rohlen hinreichend fest find, um fich ohne Führung gerade zu halten, die röhrenförmige Berlängerung megbleiben. In letterwähnter Figur ift B, ber untere Rohlenhalter, ber burch Gelenke o nach jeder Richtung bin genau eingestellt werben fann, wie dies in bem Schnitt

Fig. 120 veranschaulicht ift. Derselbe gleitet durch Löcher in den Bodenplatten a und a, und ist im übrigen derart construirt, daß er den Strom von der negativen Kohle vom Lampenkörper zu dem Elektromagnet G leitet. Der Hub bieses Kohlenhalters ist durch den Bundring b figirt. Wenn die Lampe stromlos ist, wird der Kohlenhalter durch die Schraubenseder d in die Höhe gehoben, bis der Bundring b gegen die Platte az stößt. Die Anziehungskraft des Elektromagnets, welcher auf die sest mit dem Kohlenhalter verbundene Armatur g wirkt, kann den Druck jener Feder d überwinden, sobald der Strom stark genug ist, um ein gutes Licht zu erzeugen, und zieht dann den Kohlenhalter so weit herunter, bis Elektromagnet und Anker in Berührung kommen. Die obere Kohle wird von der massiwen Messingskange C getragen, deren Gewicht zur Bewegung eines Käderwerkes ausreicht, dessen letztes unterstes Kad durch Berzahnung mit der Stange C in Berbindung ist und dessen oberste Achse ein Bremsrad e trägt. Der Gang dieses Käderwerkes wird durch eine mittels der Schraube szusstellende Schleifseder s regulirt.

Auf der oberen Fläche der vorher erwähnten Armatur g ift eine leichte Gifenplatte h bei h, zwischen Stahlspigen brebbar befestigt; Diefelbe trägt einen gefrümmten Urm k, ber fo abjuftirt und gestaltet ift, baß er, wenn die Armatur g durch die Wirfung des Stromes nieder= gedrückt ift und, bemielben Ginfluffe folgend, die Blatte h auf ber Armatur ruht, leicht auf dem Rade e aufliegt, daffelbe bremft und hierdurch jede Bewegung ber oberen Kohle hindert. Indem fich nun der Lichtbogen entfaltet und eine allmähliche Abnutung der Roblen eintritt, wächst der Widerstand in der Leitung und nimmt die Stromftarte etwas ab. Bei unbedeutender Abnahme ber Stromftarte bleibt ber Contact zwischen Armatur und Elektromagnet noch bestehen und bauert überhaupt fo lange an, als ber Strom ein bestimmtes Minimum ber Stärke hat; indeß reicht ichon die geringfte Schwächung bes Stromes und somit auch des Magnetismus im Eleftromagnet hin, um zu bewirfen, daß die fleine, leichte Blatte h, der Zuafraft einer Spiralfeder f folgend, fich von der Urmatur g abhebt; alsdann hebt fich auch ber Arm k von dem Bremsrade ab und das lettere bleibt in Thatigfeit, bis ber normale Widerstand bes Lichtbogens und die normale Stromftarte wieder hergestellt find, worauf das Bremsrad abermals gehemmt wird.

Die Spannung der Feder f kann mit einem folchen Grade von Feinheit regulirt werden, daß, wenn der Widerstand im Lichtbogen normal ist, der Arm k eben nur das Bremsrad streift; die geringste Beränderung der Stromstärke und somit auch des Magnetismus stellt dann die Bremse an oder ab. So lange die Lampe gut brennt, ist das Stück h fortwährend in Bewegung und das Bremsrad dreht sich nur

ganz langsam, wodurch ein regelmäßiges Nachschieben des Kohlenstades bewirft wird. Ersahrungsgemäß findet in der Crompton'schen Lampe die Hemmung des Rades e während der vollen Umdrehung desselben acht- dis zehnmal statt, wobei die Kohle um 1/10 Millimeter sinkt, sodaß die Einzelbewegungen derselben ungefähr 1/100 Millimeter betragen. Hierin besteht ein Borzug dieser Construction, z. B. der Serrin'schen Lampe gegenüber, bei welcher infolge des Umstandes, daß zur Regulirung erst ein Gelenkviereck in Bewegung geseht werden muß, welch' letztere durch die Schwere des Ganzen sowie durch geronnenes Del, Staub 2c. beeinsslußt wird, das Nachschieben der Kohlen häusig erst bei zu großer Berminderung der Stromstärke eintritt und erst dann aufhört, wenn infolge zu großer Unnäherung der Kohlen die Stromstärke zu bedeutend geworden ist.

Wie aus vorstehender Beschreibung hervorgeht, beruht die Wirkungsweise der Erompton'schen Lampe auf der Beränderung der Stromstärke
im Berein mit der einmal sigirten Spannung der Feder f, wodurch h
gehoben oder herabgedrückt und somit das Rad e gebremst wird. Dieselbe functionirt daher, gleich den vorher beschriebenen Lampen, nicht
mehr gut, wenn ihrer mehrere in einem Stromkreise brennen, da die Abnahme der Stromstärke in einer der Lampen nicht allein in ihr selbst,
sondern auch in allen übrigen Lampen des Stromkreises ein Nachschieben
des Kohlenhalters ohne Rücksicht auf bessen Nothwendigkeit bewirken
muß. Um diese Lampen für getheiltes Licht verwenden zu können, ist
auch von Crompton eine Nebenschließung benutzt worden, sodaß jede
Lampe unabhängig von der Stromstärke ihre Kohlen regulirt. Das
Nähere über die in dieser Weise modisieirte Lampe wird im nächsten
Abschnitt mitgetheilt werden.

Im Gegensatz zu der Einrichtung der Erompton'schen Lampe, der zufolge das die Kohlenspitzen einander nähernde Räderwerk fest und die hemmende Feder beweglich ist, hat ein Schweizer Constructeur, Emit Bürgin in Basel, mit Glück die umgekehrte Anordnung angewendet, indem er die Bremsseder festlegte und das Hemmend beweglich machte. Trothem eine derartige Bermehrung der zu bewegenden Massen auf den ersten Blick als ein Rückschritt erscheinen könnte, zeigt der Bürgin'sche Regulator infolge der eigenthümlichen Führung des Ankers des Elektromagnets einen hohen Grad von Empfindlichkeit und Zuverlässigkeit Der Mechanismus dieser Lampe, welcher seit dem ersten Auftreten derselben, im Jahre 1875, seine wesentlichen Aenderungen ersahren hat

ift in der Anwendung für eine hängende Lampe durch Fig. 121 und 122 in der Vorderansicht und im Horizontalschnitt dargestellt. Derselbe ist in einem vierectigen Gehäuse untergebracht, an dessen unterem Theile sich eine Röhre zur Führung des oberen Kohlenhalters, sowie zum Tragen der Laterne ausetzt. Der erstere ist isoliet durch das Rohr hin-

durchgeführt und an ber Schnur faufgehängt, mah= rend ber untere Rohlen= halter an einem metallenen Stege befestigt ift, ber mit dem negativen Bole ber Stromquelle leitend ver= bunden ift. Un ber einen Seite des Behäuses ift ein Eleftromagnet NS befeftigt, beffen Bolen ber burch bie parallelen Schie= nen k getragene Unfer ii gegenüberfteht, ber bie eine Seite eines auf ber gegenüberliegenben Geite feftliegenden Gelentparal= lelogramms bilbet; ber horizontale Abstand bes Eleftromagnets von die= fem Anter fann burch bie Stellichrauben vv ber Stärfe bes gur Bermenbung fommenden Stro= mes entiprechend requlirt werben.

Fig. 121 u. 122. Mechanismus der elektrischen Lampe von Bürgin.

Der Anker ii, der seiner Länge nach durchbohrt ist und oberhalb ein Röllchen b aufnimmt, trägt das Hemmrad R und auf der Achse besselben zugleich zwei Spulen a und x. Auf die erstere Spule ist die über die Rolle b nach dem oberen Kohlenhalter geführte Schnur f gewickelt, während auf die Spule x sich die Schnur y auswickelt, an deren Ende ein Messingring hängt, mittels dessen man den oberen Kohlenhalter hinaufziehen kann.

Die Lage des Unters ii hangt von der Starte des die Lampe burchfließenden Stromes ab. Derfelbe tritt rechts burch bie positive Bolflemme e ein und spaltet fich hier in zwei Zweige, von benen der eine die Umwindungsbrähte des Eleftromagnets NS paffirt, um durch ben oberen Rohlenhalter und die Rohlen seinen Weg nach ber negativen Bolflemme e1 zu nehmen; ber andere Zweig wird vor bem Gintritt in ben oberen Rohlenhalter in einer Angahl von Windungen um ben Anter geführt, um die Lampe in ihrem Spiel möglichft empfindlich gu machen. Diese Drahtleitung ift berart gewickelt, daß die Bole des Unters zu ben gegenüberliegenben bes Eleftromagnets ungleichnamig find. Demgemäß findet zwischen ben einzelnen Bolen eine Anziehung ftatt, welche ftart genug ift, um bei normaler Stromftarte ben Unter und mit biefem das Rad R fo weit zu heben, daß bas lettere burch eine flache Feder w gebremft wird. Die Drehung bes Rabes R und ber Spulen a und x ift somit gehemmt und jede abwarts gehende Bewegung des oberen Rohlenhalters verhindert. Wird mit zunehmender Länge bes Lichtbogens ber den Eleftromagnet und ben Anter umtreifende Strom und folglich auch ber Magnetismus ber Bole ber Eleftromagnete geschwächt, so reicht ihre gegenseitige Anziehung nicht mehr hin, ben Unfer ii in ber gleichen Sohe zu erhalten. Derfelbe finft alsbann, wodurch das Rad R außer Berührung mit der Feder w fommt und ber obere Kohlenhalter vermöge seines Uebergewichtes langfam herabfinten fann. Auf diese Beije nabern fich die Rohlen, bis ber Lichtbogen feine normale Lange wieder erlangt hat, worauf die Stromftarte in ben Drahten ber Eleftromagnete wieder zunimmt; die gegenseitige Anziehung berfelben wächft infolge beffen und erreicht schließlich diejenige Broge, bei welcher ber Unfer wieder emporgehoben und das Rad gebremft wird.

Als besonderer Borzug dieser Lampe ist der sehr kräftige Regulirmechanismus hervorzuheben, bei welchem die Disposition derart getroffen ist, daß die horizontale Entsernung zwischen dem Anker und den ihm gegenüberliegenden Polen des Elektromagnets sich nicht erheblich ändert, wenn auch der Anker auf seine volle Höhe gehoben ist. Es ist hierdurch erreicht, daß die auf den letzteren ausgeübte magnetische Kraft von der Entsernung desselben vom Elektromagnet weniger als bei den vorher beschriebenen Lampen abhängig ist; daher ist diese Regulirung in ihrer Wirkung mehr derzenigen von Solenoid und Kern ähnlich, wie sie bei den im folgenden Abschnitt zu beschreibenden Lampen zur Anwendung kommt.

Fig. 123 stellt eine complete hängende Lampe von Bürgin dar; aus derselben ist die Anordnung des die untere Kohle tragenden Bügels zu ersehen. Am Ende des Führungsrohres des oberen Kohlenhalters tritt die obere Kohle aus, deren freies Ende durch einen entsprechend

Eleftrifche Lampen bon Bürgin.

gebogenen Draht geführt wird. Die Lampe ift unterhalb mit einer porcellanenen Glocke (Diffuseur) versehen, welche zur Zerstrenung bes Lichtes dient.

Wie aus dem Borhergehenden ersichtlich, hat die Bürgin'sche Lampe einen veränderlichen Brennpunkt, da der unteren Kohle keine uhland, Das elektrische Licht. leicht zu erreichen und in dem Anziehen oder Rachlaffen der Schraube b bietet sich ein ebenso feines als sicheres Mittel, die Länge des Lichtbogens der Stromftarte anzupaffen.

Die Serrin'iche Lampe hat vor manchen anderen Regulatoren biefer Urt ben Borgug, daß das verhältnigmäßig große Gewicht des oberen Rohlenhalters im ftande ift, fleinere unvorhergesehene Widerstände, die anderenfalls ftorend auftreten würden, leicht zu überwinden, wodurch das Räberwerk einen gleichmäßigen Gang erhält. Ein durch die obere Roble auf die untere ausgeübter Druck tann hierbei nicht ichablich wirfen, weil die lettere alsbald bem Drucke nachgiebt und bas Räderwerf hemmt. Da bei ber im übrigen großen Empfindlichkeit diefer Regula= toren die fleinsten Wirfungen bes Eleftromagnets auf ben Unter fofort auf den unteren Rohlenhalter übertragen werden und der lettere beftändig auf= und abzittert, wenn die Kohlenstäbe Unreinigkeiten ent= halten, die zu Schwankungen in der Stärke des den Elektromagnet durch= laufenden Stromes Beranlaffung geben, erforbert die Serrin'iche Lampe por allem einestheils einen fehr gleichmäßigen Bang ber ftromerzeugenden Majchine, anderentheils eine fehr reine Beichaffenheit der Rohlen. Bei Unwendung reiner Rohlen und unter dem Ginfluffe eines völlig conftanten Stromes find bagegen Schwanfungen in bem Unter bes Gleftromagnets faum wahrzunehmen, bas erzeugte Licht ift baber in folchem Falle ein burchaus ruhiges und angenehmes.

Mit Rücksicht darauf, daß bei den vorstehend beschriebenen Lampen der gesammte elektrische Strom den Lichtbogen und den Regulirungsapparat durchsließt, also die Lichterzeugung durch die Stromstärke im Schließungsstreise regulirt wird, erscheint es leicht begreiflich, daß bei denselben die Regulirung stets eine Rückwirkung auf die Stromstärke im Gefolge haben wird, die bei Einschaltung zweier oder mehrerer derartiger Lampen in densselben Stromkreis einer gleichmäßigen Lichtentwickelung hindernd entgegenstreten muß, sodaß diese Lampen nur für Einzellicht zur Anwendung kommen können.

Nachdem das Princip der Stromtheilung zur Regulirung der elektrischen Lampen bekannt geworden war, verbesserte im Jahre 1877 Loutin die Serrin'sche Lampe, indem er die Regulirung derselben durch einen Zweigstrom ausführen ließ, der nicht den Lichtbogen passirt, wodurch es möglich wurde, mehrere Lampen gleichzeitig in einer einzigen Leitung im Betriebe zu erhalten, ohne daß eine derselben durch ihre Regulirung störend auf die anderen einwirkt. In dieser Construction stellt also die

Serrin-Lontin'sche Lampe einen Regulator für getheiltes Licht dar, weshalb dieselbe erft in dem folgenden Abschnitt näher beschrieben werden soll.

Fig. 116-119. Regulirungs-Mechanismus ber Crompton'ichen Lampe für Gingellicht.

Bu ben Regulatoren für Ginzellicht, welche ihrer praftischen Bebeutung wegen an biefer Stelle Blat finden muffen, gehört zunächst bie Gleichgewichtsstellung bes letteren eine Function bes Abstandes der Rohlenspiten, hängt also nicht mehr allein von der Stärke des Hauptstromes ab.

Fig. 127. Einzellichtbogenlampe von Siemens & Salste.

Bei dem nach dem Snftem v. Sef= ner-Altene d von Siemens & Salste ausgeführten Regulator für Gingellicht ift, wie bei ber Gerrin'ichen Lampe, das Gewicht des oberen Rohlenhalters und die Angiehungsfraft eines Elettromagnets, in angemeffener Beife abwechselnd, als bewegende Rraft für ein Räberwerf verwendet, welches bas Borichieben beider Rohlen bewirft, boch ift bas hier zur Unwendung gefommene Regulirungsprincip ein wefentlich einfacheres und barum vollfommeneres als bas ber genannten Fig. 126 zeigt eine Conftruction. äußere Unficht bes fleineren Mobelles dieser Lampe in etwa 1/2 natürlicher Größe, mahrend bie innere Ginrichtung berfelben burch Rig. 127 veranschaulicht wird. Der positive Strom tritt bei K in die Lampe, umfreist ben Eleftromagnet E und gelangt über bas metallene Geftell auf den Trager bes oberen Rohlenftiftes, burch ben Lichtbogen zur unteren Rohlenspite und zu ber isolirten Bahnftange berfelben, um schließlich von hier nach Z guruck= geführt zu werben. Beibe Rahnftangen find mit einem Räberwerf berart verbunden, daß fich die beiden Rohlenfpigen wie bei ber Foucault'ichen Lampe gegeneinander bewegen, und zwar die obere, positive Spige mit

doppelt so großer Geschwindigkeit als die untere negative Kohle. Die Annäherung der Kohlen wird durch das Uebergewicht des oberen Kohlenhalters hervorgebracht; sobald aber der Strom durch die gegen-

feitige Berührung der Rohlenspiten geschlossen wird, gieht der Glettromagnet den Anter A an und bewegt so den um eine Achse bei k drehbaren Bebel T. Sierdurch wird einerseits mittels bes Stößers m bas Sperradchen u, in beffen Bahne die Spite von m eingreift, guructgedreht, welche Drehung burch Bermittelung des in der Figur fichtbaren Raberwerfes eine Entfernung ber Rohlenfpigen bewirft; anderfeits wird bei e ein Contact geschloffen, wodurch bem Strome ein fürzerer Beg an der Spirale des Eleftromagnets vorbei geöffnet wird. Infolge beffen verliert der lettere seine Kraft und ber Sebel T weicht unter dem Drucke ber Feber f mit bem Stoger m nach rechts gurud. War jeboch die Entfernung der Rohlenspißen noch nicht hinreichend groß, so erneuert fich fofort baffelbe Spiel und ber Bebel T oscillirt fo lange bin und her, bis durch ben wiederholten Gingriff des Stogers in das Raberwerk die Entfernung der Rohlenspiten jo groß geworden ift, daß infolge der eintretenden Berminderung der Stromftarte die Angiehung des Gleftromagnets ber Einwirfung ber Stromftarte bas Gleichgewicht halt und bemnach fich ber Contact bei o nicht mehr bilben fann. Wird infolge ber Berbrennung ber Rohlen die Stromftarte noch geringer, fo über= wiegt die Wirfung der Feder f, der Sperrgahn hemmt nicht mehr die Bewegung des Räderwerfes und beibe Kohlen können fich unter dem Einfluffe des Gewichtes des oberen Rohlenhalters langfam einander um foviel nabern, bis bas Spiel bes Eleftromagnets von neuem beginnt.

Bei normaler Functionirung der Lampe find die alternirenden Bewegungen ber Rohlenspigen an diesen selbst faum wahrnehmbar; erlischt dagegen der Lichtbogen durch eine äußere Beranlaffung, fo laufen die Rohlenspigen fofort zusammen und werden nach eingetretener Berührung burch ben in Thätigfeit kommenden Anker bes Elektromagnets und bie Wirfung beffelben auf ben Bebel T und ben Stößer m wieder vonein= ander entfernt, wonach der Lichtbogen von neuem entsteht. Um die beschriebene Lampe für die Berwendung von Bechselftromen geeignet gu machen, find nur geringe Abanderungen erforderlich. Der Eleftromagnet arbeitet in biefem Falle in gleicher Beife, indem die Oscillationen bes Untere ichon infolge des fteten Polwechiels im Eleftromagnet, alfo auch ohne Beihilfe bes Ausschlußcontactes o auftreten. Da jedoch bei ben Wechselströmen beide Rohlen gleich ftark abbrennen, so muffen fich bieselben mit genau ber gleichen Geschwindigkeit gegeneinander bewegen, wenn ber Brennpunkt feine anfängliche Lage im Raume behalten foll, und es find banach die Durchmeffer ber die Rohlenhalter bewegenden Zahnräber gleich zu machen, resp. es greifen die Zahnstangen der Kohlenhalter in einen und denselben Trieb. Soll daher die Lampe gleichzeitig für beide Arten von Strömen verwendbar gemacht werden, so wird die Einrichtung derart getroffen, daß durch Drehung eines nach außen liegenden Knopfes die Zahnstangen der Kohlenhalter entweder mit einem gemeinschaftlichen Rade oder mit zwei Zahnrädern von entsprechend verschiedenem Durchmesser in Eingriff gebracht werden können.

Abgesehen von dieser doppelten Berwendbarkeit der v. Hefners Alteneck'schen Lampe, zeichnet sich dieselbe besonders durch die Einfachsheit und llebersichtlichkeit der Construction sowie durch die Präcision der Regulirung aus. Der Apparat selbst ist von gefälliger Form und so leicht zugänglich gebaut, daß die Lösung von nur zwei Schrauben genügt, um alle Haupttheile mit der Hand herausnehmen zu können. Die Lampe ist für ein Licht von 2000 bis 14 000 Normalkerzenstärken verwendbar und es bleibt das erzeugte Licht selbst bei mehrstündiger Brennbauer — die Anwendung guter Kohlen vorausgeset — vollkommen ruhig und gleichmäßig.

Co befriedigend im allgemeinen die bisher betrachteten Regulatoren arbeiten, fo ift boch beim Gebrauch berfelben die Möglichkeit nicht ausgeschlossen, daß, namentlich bei schlechter Beschaffenheit ber Rohlen, ber Lichtbogen einmal erlischt. Abgesehen bavon, daß durch eine folche Unterbrechung bes Stromes eine Schädigung ber ftromerzeugenden Maschinen verursacht werden kann, ist in vielen Fällen, beispielsweise auf Leuchtthurmen, ein ftetiges Licht unentbehrlich. Um ein folches zu erzielen, brachten zuerft Siemens & Salste mit ihrer Lampe eine Nebenlampe ohne Laufwerf in Berbindung, die den Zwed bat, bei zufällig eintretendem Berloschen bes Lichtbogens ein Nebenlicht anzuzünden und bei dem felbftthätigen Wiederauftreten des Hauptlichtes ienes von felbft wieder erlöschen zu laffen. Gine folche als Deviator bezeichnete Lampe wird in den Hauptstromfreis derart eingeschaltet, daß bei normalem Lichtbogen ber Sauptlampe ber Strom durch ben Juß ber Rebenlampe hindurchaeht, ohne dieselbe in Wirffamfeit zu feten. Derfelbe burchläuft nämlich gleichzeitig die Umwindungen eines Elettromagnets der Nebenlampe und durch die Wirfung beffelben auf ben oberen Rohlenhalter ber letteren werden in ihr die Rohlenspiten in einer gewiffen Entfernung voneinander gehalten, fodaß hier ber Lichtbogen nicht entstehen fann. Es geht alfo ber gange Strom burch die Sanptlampe und fest dieje in Thätigkeit, als ob die Rebenlampe nicht por-

handen ware. Erlischt jedoch durch irgend einen Umstand das Licht ber Sauptlampe, fo hört momentan ber gange Strom auf zu eireuliren; ber Eleftromagnet der Nebenlampe läßt den oberen Rohlenhalter los und die Rohlensvigen berselben tommen vermoge des Gewichtes des oberen Rohlenhalters zur Berührung. Der Stromfreis ift alsbann burch die Rebenlampe wieder geschloffen, der Eleftromagnet fommt gur Birtfamfeit und gieht die Rohlen jo weit voneinander, als zur Bilbung bes Lichtbogens erforberlich ift. Dies alles geschieht faft in bem gleichen Momente, in welchem die ersterwähnte Stromunterbrechung erfolgt: nach furger Zeit tommen fobann die Rohlenspiten der Sauptlampe burch ben Mechanismus berfelben wieder in vorübergebenden Contact. Der Strom findet alebann hier den geringeren Widerstand, fest die Sauptlampe wieder in Function und der Lichtbogen der Nebenlampe erlifcht. Die Rohlen berfelben behalten indeg ihren Abstand, ba ber Strom ben Eleftromagnet ber Rebenlampe umfreift, ber ben oberen Rohlenhalter in feiner Stellung fefthält, fodaß ber Rebenzweig bes Stromlaufes unterbrochen ift und die Sauptlampe wieder allein functionirt.

Die Principien, welche bei ber Conftruction eleftrischer Lampen maakgebend sind, miffen im allgemeinen je nach dem Zwecke, dem die Lampen bienen follen, verschiedene sein und es treten sonach für verschiedene Falle ber Unwendung andere Forderungen und Schwierigfeiten auf. Go hatte man fich feit langerer Beit erfolglos bemüht, für Locomotiv- und Schiffelichter, jur Erhöhung ber Berfehreficherheit bei Racht, zweckentsprechende eleftrische Lampen zu conftruiren. Diefer Frage fich beschäftigenden Conftructeure benutten für ihre ersten Berfuche Gerrin'iche und diesen ähnliche Lampen, welche an Locomotiven und auf Schiffen an paffenden Stellen angebracht wurden. Es zeigte fich jedoch ftets nach ber erften Fahrt, daß die feinen Bapfen ber Werte Diefer Lampen infolge der Erschütterungen, welchen die Fahrzeuge ausgesett find, abgestoßen wurden und dadurch eine richtige Functionirung bes Lampenmechanismus unmöglich gemacht wurde. Erft ben langjährigen vereinten Bemühungen von S. Gedlaczet, F. Bifulill, beibe in Leoben, und G. Schudert in Rurnberg gelang es, einen bochit einfachen Beleuchtungsapparat zu conftruiren, welcher gleichzeitig ben Deillationen und Stößen ber Kahrzeuge in ausgezeichneter Weise Wiberstand leiftet und ein burchaus gleichmäßiges Licht erzeugt.

Das Princip biefer Lampe beruht, entgegen ben bei allen übrigen Lampenconstructionen angewendeten Principien, auf ber Berwendung

von verticalen, miteinander communicirenden Röhren, die mit einer Flüssigkeit, Del, Glycerin 2c., gefüllt sind und in welchen sich dichtsichließende, die Kohlen tragende Kolben auf und ab bewegen, wobei die Regulirung entweder durch einen Elektromagnet oder auch durch einen Centrisugalregulator geschieht. Die erstere Regulirungsmethode ist in Fig. 128 schematisch dargestellt.

Die Rohlenstäbe find mit den Rolben a und b fest verbunden und

Fig. 128. Principfigur ber elettrifden Schiffslampe von Geblaczet und Bifulill.

machen die Bewegun= gen berfelben mit. Die Durchmeffer ber Chlin= ber find fo gewählt, baß der Rolben a mit der positiven Roble einen doppelt fo langen Weg zurücklegt als ber Rol= ben b mit ber negativen Rohle, damit der Lichtbogen an demfelben Bunfte verbleibt. Der Rolben a ift schwerer, brückt auf die Flüffigfeit und hebt den Rolben b, bis die Rohlen einander berühren. In Diejem Moment wird ber Strom in der Lampe ge= ichlossen, welcher gleich= zeitig die Drahtbewicke= lung eines Eleftromaa= nets e burchläuft und somit eine Angiehung

des Ankers b bewirft, der an einem um den Punkt x drehbaren Hebel befestigt ist. Wie aus der Figur ersichtlich, bewegt sich infolge dessen ein kleiner Kolben k von links nach rechts; es senkt sich dadurch der Kolben b mit der negativen Kohle, weil der Raum unter demselben vergrößert wurde, und der Lichtbogen bildet sich. Die positive Kohle bleibt dabei in ihrer Stellung, weil durch die Bewegung des Kolbens k gleichzeitig die Verbindung zwischen den beiden communicirenden Röhren

nach der positiven Röhre zu abgeschnitten wird. In dieser Stellung verharrt der Kolben k, bis durch Vergrößerung des Lichtbogens der Widerstand wächst, welchen der elektrische Strom in der Lampe sindet, und demgemäß der Elektromagnet c schwächer wird. Sine an seinem Ende auf ihn einwirkende Schraubenseder g erhält dadurch das Uebersgewicht über die anziehende Kraft des Elektromagnets; dieselbe veranlaßt also eine Entsernung des Ankers d von seinen Polen, wodurch der Kolben k wieder zurückgeschoben wird und so eine entsprechende Hebung der negativen Kohle veranlaßt.

Bei weiterem Abbrennen der Kohlen, d. i. bei weiterem Bordringen des Kolbens k unter Einwirfung der Schraubenfeder g, welche mehr und mehr die von dem Elektromagnet geäußerte Anziehungskraft über- windet, wird durch die betreffende Stellung des Kolbens eine Berbindung zwischen den beiden Röhren hergestellt und ein gewisser Theil der unter- halb des Kolbens a befindlichen Flüssigigteit gelangt hinunter, wodurch das Fallen der positiven Kohle, die Kraftzunahme des Stromes durch Berminderung des Widerstandes im Lichtbogen, darauf der Rückgang des Kolbens k und der Abschluß der Communication bewirft werden, sodaß das Sviel von neuem beginnen kann.

Unabhängig von dem Kolben k ist man im stande, mit der Hand den Hahn e derart zu drehen, daß man nach Belieben die Berbindung zwischen den beiden Röhren öffnen oder schließen kann, was bei dem Einsehen neuer Kohlen nöthig ist, um leicht und schnell die Kohlenshalter in die richtige Lage zueinander zu bringen.

In Fig. 129 ift ber Durchschnitt einer ausgeführten berartigen Lampe dargestellt. Der verhältnißmäßig fräftige Elektromagnet wirkt auf einen Anker, der mit dem kürzeren Arme eines horizontalen Hebels verbunden ist. An dem anderen, rechtsseitigen Hebelende greift die entgegenwirkende Spiralseder an und etwas weiter nach dem Hebeldrehpunkt zu ist der kleine, vorher mit k bezeichnete Regulirungskolben mit dem Hebel in Berbindung gesett. Die Figur zeigt den Hahn, in dessen Höhlung sich unabhängig von demselben der kleine Kolben bewegt, im Duerschnitt und in der Stellung, welche man herbeissührt, um für das Einsehen neuer Kohlen beide Chlinder in Communication zu sehen. Der untere Kohlenhalter kann alsdann leicht heruntergedrückt werden; sind die Kohlen eingesett, so giebt man dem Hahne die aus der kleinen, linksseitigen Durchschnittsssigur ersichtliche Stellung, in welcher der den unteren Kohlenhalter enthaltende Chlinder mit dem linksseitigen Hohl-

raume des Hahnes in Berbindung steht. Die durch das Gewicht des oberen Kohlenhalters gepreßte Flüssigkeit drückt nunmehr auf den Kolben und stellt ihn, so lange die Lampe stromlos ift, in die in der Figur gezeichnete Ruhelage. In dieser Stellung verbindet eine in den Kolben eingedrehte Ruth zwei kleine, zu den Chlindern führende Bohrungen: in-

Fig. 129. Elettrifche Schiffslampe von Seblaczet und Bifuliff. (Querichnitt.)

folge beifen nähern fich bie Rohlenstäbe einander langfam. Wird durch ihre Berührung ber Strom geichloffen, fo wird ber Rolben burch bie Wirfung bes Eleftromagnets noch mehr nach rechts gezogen, die untere Roble fentt fich entsprechend und ber Lichtbogen entsteht. Gleichzeitig find aber auch beibe Rohlen in ber jetigen Stellung vollständig arretirt, und zwar fo lange, bis bei Bergrößerung bes Licht= bogens die felbftthätige Regu= firung in ber oben geschilberten Beife erfolgt.

Mittels zweier am Anker befindlichen Messingschranben kann die Stellung desselben derart regulirt werden, daß derselbe, auch wenn er angezogen wird, die Pole des Elektromagnets nicht berührt. Dies zusammengenommen mit der an dem längeren Hebelarme angreisenden Feder bewirkt eine Regulirung,

welche viel Achnlichkeit mit der durch Solenoid und Eisenkern bewirkten hat, wie sie die im nächsten Abschnitt zu behandelnden Lampen aufsweisen, indem das Hebelende langsam zwischen seinen beiden Anschlägen hin- und herspielt.

Eine perspectivische Anficht ber besprochenen Lampe ift in Fig. 130 gegeben und es zeigt die Einrichtung berselben biejenige Form, welche für die herstellung von Schiffslichtern üblich ift. Lassen es die ort-

lichen Verhältnisse zwecknäßiger, resp. nothwendig erscheinen, daß Lampe, Ohnamomaschine und Motor nahe beieinander aufgestellt werden, wie dies bezüglich der Locomotivlichter der Fall ist, so kann, statt durch Unwendung eines Elektromagnets, die Regulirung des Lichtbogens auch direct durch die Umdrehung der Maschine selbst mittels eines Centrifugalregulators bewirft werden, welche Einrichtung an dieser Stelle gleichzeitig näher beschrieben werden soll.

Für die Locomotivbeleuchtung benutte man den bereits in Fig. 61, S. 99 dargestellten Stromerzeuger von S. Schuckert. Derselbe wurde

mit einer Brotherhood'schen Dreichlindermaschine direct gekuppelt und oberhalb des Kessels der Locomotive angebracht; die gemeinschaftliche Rotationsachse steht dann mittels eines kleinen Centrifugalregulators mit dem kleinen Regulirungskolben im Hahne der Lampe durch Gestänge in Verbindung.

Eine schematische Darstellung ber Einrichtung dieser Lampe zeigt Fig. 131. Beim Anlassen der Waschine wird der Kolben k infolge der Zusammenziehung des Centrisugalregulators f herausgezogen und schließt zuerst die Durchgangsöffnung gegen den Chlinder a. Bei weiterem Herausziehen bildet sich der Lichtbogen, weil durch das

Fig. 130. Elektrische Schiffslampe von Sedlaczek und Wikulill.

Nachziehen der Flüssigkeit der Kolben b sinkt. Das Abbrennen der Kohlen bedingt nunmehr das Wachsen der Umdrehungsgeschwindigkeit der Massichine und somit ein noch weiteres Herausziehen des Kolbens, bis bei entsprechender Größe des Lichtbogens eine zweite Deffnung die Communication der Flüssigkeit herstellt, wodurch die Kohlen gegeneinandersrücken. Die Maschine rotirt sodann langsamer, der Regulator schiebt den Kolben wieder ein und schließt die Durchgangsöffnung. Dieser Borgang wiederholt sich während des ganzen Betriebes; dabei spielt die Bewegung des Regulators innerhalb sehr enger Grenzen, sodaß die

Kohlen ganz gleichmäßig allmählich abbrennen, und da zudem weder die Flüssigkeitssäule zwischen den beiden die Regulirung vermittelnden Kolben einem Drucke von außen nachgiebt, noch sich ein Vacuum bilden läßt, brennt die Lampe trop aller Stöße und Erschütterungen vollständig ruhig fort.

Die den ersten Bersuchen dienende Locomotivlampe wurde von ihren Erfindern mit einem parabolischen Reslector versehen, in einem

Fig. 131. Principfigur der elettrifden Locomotivlampe von Seblaczef und Bifulill.

entsprechenden Gehäuse montirt und dicht vor dem Schornstein der auf der Kronprinz-Rudolf-Bahn (Steiermark) verkehrenden Locomotive Fohnsdorsa als Kopflicht besestigt. Eine Abbildung dieser Locomotive in Versbindung mit dem elektrischen Beleuchtungsapparat ist bereits in Fig. 19,
S. 37 gebracht worden. Ueber die in jeder Beziehung günstigen Ergebnisse der mit der Locomotivlampe bisher mehrsach angestellten Versuche
wird in dem die Anwendungsarten des elektrischen Lichtes behandelnden

Um eine möglichst lange Brennbauer für elektrische Lampen zu erreichen, ist von Wallace und Farmer ein Regulator mit plattenförmigen Elektroden construirt worden, der seiner eigenartigen Einrichtung
wegen Erwähnung verdient. Fig. 132 giebt ein deutliches Bild dieses
Apparates. Die untere der beiden mit je einem Pole der Elektricitätsquelle verbundenen Kohlenplatten ist sest; die obere wird durch den Unker
eines kleinen Elektromagnets getragen, der in dem Gehäuse A eingeschlossen
ist. Beide Platten berühren sich, so lange der Strom nicht circulirt.

Wird ber Stromfreis ge= schlossen, so gieht ber Eleftromagnet die obere Platte in die Sohe, ber Lichtbogen bildet fich, und zwar an dem Buntte des fleinsten Wiberftandes zwischen beiben Platten, welcher stets vorhanden ift, da fich die Platten nicht genau parallel her= ftellen laffen. Der Licht= bogen rückt bann lang= fam von einem Rande zum anderen vor. Rach= bem er bort angelangt, fentt fich die obere Blatte ein wenig und das Licht legt ben umgefehrten Weg aurück.

Fig. 132. Eleftrifche Lampe von Ballace-Farmer.

Zwei derartige Kohlenplatten ermöglichen bis zu ihrer vollkommenen Abnutung eine Brenndauer von 100 Stunden. Leider giebt dieser sonst so einfache Regulator nur einen mittelmäßigen Lichteffect wegen der unvollkommenen Incandescenz der vom Lichtbogen passirten Plattentheile.

b. Regulatoren mit Colenoiden.

In den bisher betrachteten Lampen geschieht die Regulirung des Bolta'schen Lichtbogens durch die Wirkung eines von dem Strome umfreisten Elektromagnets auf seinen die Bewegung der Kohlenstäbe entiprechend beeinflussenden Anker. So sinnreich diese Art der Regulirung genannt werden muß, so kann dieselbe immerhin als unvollkommen gelten mit Rücksicht darauf, daß die Constanterhaltung des Widerstandes mur einer elektrischen Lampe unter Boraussehung eines Stromes von constanter Intensität stets ersordert, daß die auf den Anker ausgeübte magnetische Kraft von der jeweiligen Entsernung des Ankers vom Elektromagnet unabhängig sei. Bei einem Elektromagnet ist dies jedoch keineswegs der Fall, indem sich die anziehenden Kräfte umgekehrt proportional den Lua-

Big, 133, Solenoid mit Gifenfern.

braten ber Unterentfernungen anbern. Im allgemeinen muß baher in ber Conftruction ber elettrifchen Lampen, bei welchen bie Regulirung burch die im gejammten Schließungsfreise herrichende Stromftarte ftattfindet, der Erfat bes Elettromagnets und bes gu gehörigen Anters burch bie Ginführung eines Solenoibs unb jugehörigen Rernes als ein Fort ichritt betrachtet werden, ba bi bei ben verschiedenen Stellunger bes Rernes eintretenben Menbe rungen in ber Angiehung be Solenoide leicht ausgeglichen wer ben fönnen.

Alls Solenoid bezeichnet man eine von einem eleftrischen Strom durchfloffene Drahtspule, inner

halb beren in der Achsenrichtung ein cysindrischer Sisenkern (oder ein per manenter Wagnet von bestimmter Polstellung) beweglich ist. Durch di Wirkung des Stromes wird der Kern in die Spule hineingezogen, bisseine Mitte mit der Mitte derselben zusammenfällt; Fig. 133 dient zu Erläuterung der hierbei auftretenden Ericheinungen. Denkt man sich ir der mit I der meten Stellung die Stale in der Richtung des Pfeile von eines der den In N. den Nordpol eines permanente dus darf den In N. den Nordpol eines permanente dus darf den Ragne

abgestoßen werben, weil die abstoßende Wirkung auf den näher befinds lichen Nordpol überwiegt.

Haben die Pole die umgekehrte Lage (II), so überwiegt die Anziehung des Südpols die Abstohung des Nordpols und der Magnet wird infolge dessen in die Spirale hineingezogen. In der Lage III muß diese Wirkung verstärkt fortdauern; in der Position IV ist dagegen die Kraft, welche den Südpol nach links treibt, ebenso groß als diesenige, welche den Nordpol nach rechts zu bewegen sucht, und es besindet sich der Magnet in einer stadilen Gleichgewichtslage. Bei seder weiteren Verschiedung nach links wird alsdann die Wirkung der Spule auf den Nordpol sene auf den Südpol überwiegen und infolge dessen der Magnet nach rechts zurückgezogen werden, dis er wieder die symmetrische Gleichsgewichtslage angenommen hat.

Nimmt man an, daß der permanente Magnet durch einen weichen Eisenstab ersetzt ist, so wird derselbe bei der Annäherung an die Drahtspule in dem Sinne magnetisirt, wie in dem Falle II angenommen ist, und es werden die gleichen Erscheinungen wie bei dem Magnet auftreten, indem das weiche Eisen in derselben Weise in die Spirale hineingezogen und dann in der symmetrischen Lage sessen wird. Die Kraft, mit welcher das Hineinziehen des Magnets, resp. des Eisenstades ersolgt, wächst mit der Annäherung beider Theile; bevor jedoch die symmetrische Stellung eintritt, ninnnt die Kraft wieder ab und wird in dieser selbst gleich Null. Bei der Weiterbewegung ändert sie sodann ihre Richtung und ninnnt an Intensität dis zu einem gewissen Maximum zu, um wieder abzunehmen, wenn sich der Stad von der Spirale entsernt.

Der Erste, der die hier dargestellten Erscheinungen für die Regusirung des Bolta'schen Lichtbogens praktisch verwerthete, war der französische Gelehrte Archereau. Derselbe construirte schon vor mehr als dreißig Jahren den in Fig. 134 abgebildeten, allerdings noch sehr primitiven Regulator, welcher in der Folge einer Reihe gleichartiger Constructionen als Grundsorm gedient hat und dessen kurzgesaßte Beschreibung daher das Berständniß der letzteren wesentlich erleichtern wird. Die Regulirvorrichtung dieses Apparats besteht aus einer um ein Aupferrohr gewickelten Drahtspule, in deren Mitte ein weicher Eisenkern eintaucht, der an seinem oberen Ende die untere Kohle trägt. Eine seitlich aus errachte Säule trägt die obere Kohle und ein mit der unteren Kohle Errachte Säule trägt die obere Kohle und ein mit der unteren Kohle

daß die Rohle im Ruhezustande mit einem leichten Drucke aufwärts bewegt wird.

Das eine Ende der Drahtspule steht mit dem positiven Pol der Stromquelle, das andere Ende derselben mit dem in der Spule besind-lichen Rupserrohre in seitender Berbindung. Da der Eisenchlinder des unteren Kohlenhalters in jeder Lage sich mit diesem Rohre in Contact besindet, gesangt der positive Strom in die untere Kohle und geht zur oberen Kohle, um den Apparat am Fuße der metallenen Säule zu verslassen. Der in der Drahtspule circusirende Strom bewirft hiebei eine

Fig. 134. Elektrifche Lampe bon Archereau.

Angiehung des mit der unteren Roble in Berbindung ftebenben Gifenferns und geftattet fo die Bilbung bes Lichtbogens. Infolge ber Berbrennung vergrößert fich allmählich der Abstand der Rohlen= fpigen; gleichzeitig nimmt aber auch bie Stromftarte und die magnetische Birfung ber Spiralen ab und bie untere Roble hebt fich unter ber Einwirkung bes Gegengewichts um foviel, daß wieber ber normale Abstand beiber Spigen erreicht wird. Durch paffende Bahl ber einzelnen Organe und ihrer Stellung zueinander ift es nicht schwer, zwischen ben verschiedenen Bewegungen ein Gleichgewicht berart herzustellen, daß ber Lichtbogen bie gleiche Lange behält.

Eine wesentliche Bervollkommnung des Regulirungsprincips der vorstehend beschriebenen Lampe zeigt der von G. A. Gaiffe in Paris construirte und in Fig. 135 abgebildete Regulator. Bei demselben werden die Hatte und H' der oberen und unteren Kohle von Metallstangen I und K getragen, die an ihrem unteren Ende verzahnt und durch Rollen U geführt sind und, wie dies schon bei der Foucaust'schen Lampe der Fall war, in je ein Zahnrad M und M' eingreisen, deren Durchmesser, dem Abnuhungsverhältniß der Kohlen entsprechend, in dem Berhältniß wie 1:2 stehen. Die Zahnräder sitzen lose auf der Achse W, sind aber mit der Kapsel O in Berbindung, in deren Innerem eine Veder sich besindet, die von außen her mittels eines Schlüssels gespannt

Congert-Saal in Paris, burch Jamin'iche Rergen erleuchtet.

	•	
	•	
	·	

werden kann und in diesem Zusstande eine Drehung der Kapsel und somit auch der Zahnräder zu bewirken strebt, durch deren Einfluß auf die Zahnstangen der Kohlenhalter eine Annäherung der Kohlenspigen stattfindet.

Die eiferne Bahnftange bes unteren Rohlenhalters wird von bem Solenoid L umichloffen; ber positive Strom tritt bei P in bie Lampe, wird von bort burch bas Berbindungsglied X und bie Contactrolle Y ber Stange I 311= geführt, geht durch die Rohlen nach bem unteren Rohlenhalter K und paffirt fodann die Spule L. um bei N wieder auszutreten. So lange ber Strom nicht circulirt, werben die beiben Rohlen durch die Einwirfung der Feber gegeneinander gedrückt; fobald jedoch ber Stromfreis geichlof= fent ift, zieht die Drahtspule bie Stange K an, beren Bewegung bie ber Stange I, den Abstand ber Rohlen und damit die Bilbung bes Bolta'ichens Bogens bedingt.

Damit diese Bewegung einstritt, ist es nothwendig, daß die anziehende Wirfung der Spule die Wirfung der Feder etwas überswiegt, wonach die Spannung der letteren regulirt werden muß. Bei zu starter Spannung derselben würden die Kohlenspitzen so nahe beieinander bleiben, daß ubland. Das elettrische Licht.

Fig. 135. Eleftrische Lampe von G. A. Gaiffe.

feine bedeutende Lichtentwickelung stattfindet, während bei ungenügender Federspannung leicht der Abstand der Kohlen ein zu großer werden und dadurch die Unterbrechung des Lichtes veranlaßt werden könnte.

Durch die nach unten zu sich vermehrende Anzahl der Drahtwindungen der Spule soll erreicht werden, daß die ungleiche Anziehung des Solenvids bei den verschiedenen Stellungen der Zahnstange K ausgeglichen wird. Da es für manche optische Bersuche von Wichtigkeit ist, daß man die Lage des Brennpunktes verändern kann, ohne das Licht zu unterbrechen, hat der Erfinder noch ein Räderwerk RR'R" angeordnet, welches parallel zu der Achse W verschiedbar ist und eine entsprechende Einwirkung auf die Zahnräder M und M' gestattet.

Einfacher und boch vollkommener in der Wirkungsweise, von ungewöhnlicher Empfindlichkeit und Sicherheit des Betriebes ist die elektrische Lampe von J. Jaspar, einem Maschinenbauer in Lüttich, die der genannten Eigenschaften wegen auf der Pariser Weltausstellung von 1878 mit der goldenen Medaille ausgezeichnet wurde. Fig. 136 dient zur Erläuterung dieses sinnreichen Apparats.

Die mit dem positiven Bole der stromgebenden Maschine verbunbene Stange AA tragt ben oberen Rohlenhalter und ift im übrigen von allen Theilen ber Lampe vollkommen isolirt. Der untere, negative Rohlenhalter ift in Berbindung mit einer schmiedeeisernen Stange B, die mit bem metallenen Behäuse ber Lampe und bem negativen Pole ber Eleftricitätsquelle in leitender Berbindung fteht und beren unteres Ende in das Solenoid C hinabreicht. Der Strom geht über ben positiven und negativen Rohlenhalter burch bie Stange B und bas Solenoids C nach ber negativen Bolflemme ber Leitung. Zwei im oberen Theile bes Behäuses brehbar angeordnete Scheiben, von benen die eine ben doppelten Durchmesser ber anderen hat, steben an ihrem Umfange mit den unteren Enden der Stangen A und B mittels je einer Schnur ober einer leichten Gliederfette in Berbindung, fodaß in der bereits mehrfach auseinandergesetzten Beije das Riederfinken der oberen Roble bas Auffteigen der unteren um den doppelten Weg zur Folge hat, und umgefehrt. Da nun ber zur oberen Roble gehörige Theil ber schwerere ift und an ber Schnur= scheibe von größerem Durchmeffer wirft, werden auf Beranlaffung desfelben die Rohlenspigen ftets bas Beftreben haben, fich einander bald ju nabern. Bei ber Berührung ber letteren circulirt fodann ber Strom und durchläuft die Drahtspule C. Der Gifenfern B wird infolge beffen nach der Mitte ber letteren hinabgezogen; der obere Kohlenhalter wird

burch die Berbindung der Schnurscheiben entiprechend nach oben gezogen und ber Lichtbogen entsteht. Sierdurch wächst jedoch aufs neue ber Wiberftand in ber Leitung, die Angiehung bes Solenoids nimmt ab und es stellt fich amischen dem Uebergewicht bes oberen Rohlenhalters und ber Anziehung bes Solenoids das Gleichgewicht her, bis durch das Abbrennen der Rohlen diese Angiehung noch schwächer wird und die Annäherung ber Rohlen in nun= mehr leicht erfichtlicher Beife por fich geht. Um die Rraft, mit welcher die Annäherung geschieht und welche durch das Uebergewicht des oberen Rohlenhalters ausgeübt wird, variabel machen und jo die= felbe Lampe für Strome von verschiedener Intensität verwenden zu fonnen, ift neben ben Schnurscheiben auf ber gleichen Achje noch eine britte, fleinere Scheibe befestigt, um welche eine Schnur gelegt ift, die zu einem einarmigen, mit dem Gewichte F belafteten Bebel führt; durch Drehen des außerhalb der Lampe befindlichen Anopfes K läßt fich biefes Gewicht auf bem Sebel hin= und herschieben. Da nun die Schnur derart

Fig. 136. Elettrifche Lampe von J. Jaspar.

um die Scheibe gelegt ift, daß das Laufgewicht dem Gewichte des oberen Kohlenhalters entgegenwirft, wird der Lichtbogen durch Einschieben des Laufgewichtes größer, dagegen beim Ausziehen desselben kleiner werden.

Fig. 137. Elektrische Lampe von C. Dornseld (Krupp's Batent).

Ein zweites, zwischen den Speichen der großen Schnurscheibe angebrachtes Gegengewicht E hat den Zweck, die Abschwächung in der Anziehung des Solenoids auszusgleichen, welche in dem Maaße eintritt, wie sich die Stange B aus dem Solenoid herausshebt. Es geschieht dies, indem durch das bezeichnete Gegengewicht dei der Drehung der Schnurscheibe, dem höheren oder tieseren Stande des Eisenkerns entsprechend, das llebergewicht des oberen Kohlenhalters entsweder verringert oder vermehrt wird.

Einen wesentlichen Theil ber Jaspar'= ichen Lampe bilbet ichließlich der mit Quedfilber gefüllte Enlinder D, in welchem fich mit nur wenig Spielraum ein eiferner Rolben bewegt, beffen Stange L mit ber Stange B in fester und leitender Berbindung fteht. Da diefer Rolben fich nur mit einer gewiffen Geschwindigfeit bewegen fann, wird burch ihn jede zu raiche ober ftofimeise Bewegung namentlich des oberen Kohlenhalters verhütet; zugleich ftellt berfelbe einen vollftandigen Contact der Leitung mit der unteren Wie bereits oben erwähnt, Roble her. functionirt ber Jaspar'iche Regulator portrefflich und nachdem die auf ber Barifer Ausstellung noch etwas massive Construction beffelben von dem Erfinder in eine gefälligere Form gebracht worben ift, hat biefer Requlator besonders in Belgien eine weitere Berbreitung gefunden.

Um bieselbe Zeit erlangte in Deutschland eine von C. Dornfeld in Effen a. d. Ruhr erfundene Lampe (Krupp's Patent) größere Bedeutung. Diese Lampe hat mit der vorher beschriebenen die Haupttheile gemein, unterscheidet sich von derselben jedoch in einigen nicht unwesentlichen Punkten. Zunächst ist hier der Quecksilberwiderstand durch einen passend angebrachten Luftwiderstand ersetz, indem statt der in einem mit Queckssilber gefüllten Rohre sich bewegenden Kolbenbremse ein mittels Zahnradvorgelege betriebener Windstügel für die Bewegungsregulirung angewendet ist. Der Hauptunterschied besteht jedoch in der Art, wie die Kohlenspisen voneinander entsernt werden. Der diese Bewegung bewirs

tende Mechanismus ift aus der in Fig. 137 gegebenen Darsftellung der Dornfeld'schen Lampe theilweise ersichtlich. Fig. 138 giebt ein deutlicheres Bild der eigentlich wirksfamen Theile, durch welche die selbstthätige Einstellung und Regulirung des richtigen Abstandes der Kohlenspisen versanlaßt wird.

Auf der Achse w, welche dem den Windsang bewegenden Bahnrade z und den beiden mit den Kohlenhaltern versbundenen Schnurscheiben p und m gemeinschaftlich ist, befindet sich noch ein Bremsrad s, auf dessen Umfang eine eigenthümslich construirte Bremse wirkt. Dieselbe besteht aus zwei Theislen, die durch das Gelenk n

Fig. 138. Bremfe der elektrischen Lampe bon C. Dornfeld.

verbunden find. Der obere dieser Theile trägt einen Bremsflot a und an seinem anderen Ende den weichen Eisenstab K eines Solenoids, bessen Drahtwindungen in die Stromleitung eingeschaltet sind.

Ist nach dem Zusammenlausen der Kohlen die Leitung geschlossen, sodaß der Strom in dem Solenoid circulirt, so wird der Eisenstab k in das letztere hineingezogen. Hierdurch wird der Bremsklotz a auf den Umsfang der Scheibe s gepreßt und bei seiner weiteren Bewegung die letztere mitgenommen, doch nur so weit, als es eine kleine seitliche Stellschraube gestattet. Diese Drehung wirft entgegengesetzt derjenigen, welche

das Gewicht des oberen Kohlenhalters zu bewirfen sucht, und es wird somit die Entfernung der Kohlenspitzen voneinander, folglich auch die Bildung des Lichtbogens veranlaßt.

Entspricht sodann infolge ber Consumtion der Rohlenspigen Die

Fig. 139. Rohlenlicht=Regulator bon Carré.

Länge bes Lichtbogens nicht mehr bem normalen Maaß, jo nimmt bie auf den Gifenfern K wirfende Un= giehungsfraft bes Golenoids ab und unter dem Einfluß einer in Rig. 137 deutlich fichtbaren Abreiffeber geht ber Gifenfern in die Sohe und bewegt bie Bremie mit ber Brems= scheibe s langiam gurud, worauf bie Rohlen fich wieder einander nähern. 3ft biefe Bewegung fo weit gegangen, als die Bremje vorher gurudgebreht wurde, fo legt fich der untere Theil berfelben gegen einen Stift, ber in eine Deffnung bei o hineinragt. Infolge beffen breht fich bei weiterer Schwächung bes Stromes bie Bremfe in dem Belenf n, ber Bremsförper a läßt die Scheibe s los und die Roh= lenspiten bewegen sich frei gegeneinander. Die in furgem eintretende Berftarfung des Solenoids bewirtt bann wieder, baß fich die Bremje auf bie Scheibe auflegt, entweder blos um diefelbe feftzuhalten, wenn ber 216= ftand ber Rohlen ber normale ift, oder um die letteren voneinander gu ziehen, falls ihr Abstand fich zu fehr vermindert haben follte.

Die wirffamen Theile bes Dorn = felb'ichen Regulators fönnen in fo

exacter Weise adjustirt werden, daß die Bewegungen der Kohlen ganz gleichmäßig vor sich gehen und ein ruhiges Abbrennen der letzteren stattfindet; dagegen ist die Lampe keineswegs so empfindlich, daß nicht kleine, durch Unregelmäßigfeiten im Gange der Maschinen verursachte Stromsichwantungen auf die Bewegung der Roblenspigen einwirken.

Nachdem die Dornfeld'ichen Regulatoren zuerst in dem Krupp's schen Stablissement in Essen in größerer Anzahl zur Berwendung gestommen waren, find dieselben auch anderwärts zur Beleuchtung von

Arbeitsräumen, freien Plägen ic., woselbst es unnöthig ist, den Lichtbogen immer auf derselben Stelle zu erhalten, angewendet worden. Der untere Kohlenhalter steht dann fest; der obere fällt durch sein Gewicht herunter und wird mittels einer Schnur und der vorhin beschriebenen Bremse in seinen Bewegungen gehemmt und regulirt. Bei den Lampen dieser Art macht die Berwendung von Kohlenstäben, welche eine Brennsdauer von 10—12 Stunden haben, seine Schwierigkeiten, wodurch sich ihre Herstellung und Unterhaltung vorzüglich ökonomisch gestaltet.

Bon besonderem Interesse hinsichtlich der Anordnung des Solenoids ist ein von Carré construirter Regulator. Wie die Abbildung desselben, Fig. 139, zeigt, ist hier das Solenoid in zwei in einem Kreise liegenden bogenförmigen Abtheilungen gewunden, und der Anker von Sförmiger Gestalt schwingt in seiner Witte um einen sesten Bunkt, während jedes seiner Enden in eine der gebogenen Spulen eintaucht, wobei die Drähte auf beiden Spulen so gewickelt sind, daß sie den Anker in demselben Sinne anziehen.

Fig. 140. Einzellichtlam pe bon Siemens & Salste.

Ist die Lampe stromlos, so wird der Anker unter dem Einfluß zweier Federn aus den Spulen herausgezogen und ein mit ihm verbundener Sperrzahn zur Seite bewegt; auf diese Weise wird das Flügelrädchen des Bewegungsmechanismus frei, welches eine Annäherung der Kohlen bewirft. Sobald der Strom circulirt, wird der Anker angezogen und gleichzeitig durch die Einwirfung einer Stange und eines eigenartig geformten Hakens der zur Bildung des Lichtbogens erforderliche Abstand der Rohlenspigen hergestellt. Nimmt die Stromftarte beim Abbrennen der Rohlen ab, so gelangt der Anter unter bem

Fig. 141. Schema ber Einzellichtlampe bon Siemens & Salste.

hergestellt. Rummt die Stromso gelangt der Anker unter dem Einfluß der Federn in seine ursprüngliche Stellung; das Flügelrädchen wird frei und es erfolgt eine geringe Annäherung der Kohlen, bis der angezogene Anker von neuem die Bewegung unterbricht.

Bon Siemens & Salste ift im Jahre 1878 eine eleftrische Lampe für Einzellicht mit Golenoid = Regulirung construirt worden, die den Uebergang gu der in bemielben Jahre von der genannten Firma conftruirten Differentiallampe für getheiltes Bogenlicht bildet und beren Schema in Fig. 141 abgebilbet ift, mabrend Fig. 140 eine äußere Unficht biefer Lampe in 1/8 ber natürlichen Größe zeigt. Bei dieser Lampe ift die untere Roble feftstebend und ber Brennpuntt sentt sich demnach in dem Maake, wie die untere Roble abbreunt. Das Gewicht bes oberen Rohlenhalters fucht bie Rohlen zusammenzubringen; die Wirfung ber rechtsseitig in bem Gehäuse fichtbaren Drabtipule auf einen in ihr hängenden Eisenkern ftrebt dagegen, Diefelben außeinanderzutreiben. Der Eisenfern fteht mit einem Belenkparallelogramm in Berbin= bung, welches oberhalb mit einem auf= und abichwingenden

Halter für den in eine Zahnstange auslaufenden oberen Kohlenhalter versehen ist. Bei der tiefsten Stellung des Eisenkerns löst sich die Bersbindung zwischen der Zahnstange und ihrem Halter und erstere fällt langsam herab, um die Abbrennung der Kohlenstäbe auszugleichen. Die Berbindung des Halters mit der Zahnstange, dies im wesentlichen mit dem entsprechenden, bei der Differentiallampe zur Amwendung gestommenen Pendelmechanismus übereinstimmt, ist in der an bezügslicher Stelle beschriebenen Weise hers

geftellt.

Gin fleiner, bon Stöhrer jun. mit Benutung des hydroftatischen Auftriebes im Berein mit ber Birfung eines Solenoids conftruirter, einfacher Regulator eignet fich fehr wohl zur Erzeugung fleiner Bogenlichter für phyfitalifche Cabinette. Fig. 142 giebt eine Unficht Diefes Apparates, beffen unterer, für die Regulirung wirtsamer Theil in Fig. 143 im Querichnitt dargestellt ift. Ginen wesentlichen Theil deffelben bildet ein aus Gifenblech bergeftellter Schwimmer a, welcher fich in bem mit Glycerin gefüllten Cylinder b von nur wenig größerem Durchmeffer auf und ab bewegen fann. Der obere Theil Diefes Schwimmers fteht mit der unteren Roble d in Berbindung, während der untere Theil deffelben mittels eines ftarfen Rupferdrahts in ein eifernes, mit Quedfilber gefülltes

Fig. 142 u. 143. Eleftrifche Lampe von Stöhrer.

Rohr f eintaucht, das mit dem einen Pole der Stromquelle (Batterie oder dynamo-elektrische Handmaschine) verbunden ist; im übrigen ist der Schwimmer berart äquilibrirt, daß die untere Kohle d nur mit sehr geringem Drucke gegen die obere Kohle d' gepreßt wird.

Wie aus den Figuren ersichtlich, umgiebt den Chlinder b eine Kupferdrahtspule k, die in den Stromkreis eingeschaltet ist; diese Spule wirft als Solenoid auf den eisernen Schwimmer, sobald ein Strom die Lampe durchläuft; der Schwimmer wird alsdann nach unten gezogen,

woranf sich die Länge des Lichtbogens der Stromstärke entsprechend regulirt. Die Verschiebung der oberen Kohle geschieht bei dem darsgestellten Apparate mit der Hand und es genügt ein solcher schon zu einsachen Projectionen, zur Darstellung des Spectrums zc. Bei größeren Apparaten, bei denen der Lichtbogen dieselbe Stellung im Raume behalten soll, wird die obere Kohle in dem Maaße, als sie abbrennt, durch ein regulirbares Uhrwerf nach unten bewegt.

Bon Ducretet ist ein ähnlicher Apparat für gleiche Zwecke angegeben worden, bei welchem das gerade seiner Zähigkeit wegen empfehlenswerthe Glycerin durch Quecksilber ersetzt ist.

3. Cleftrifde Sampen mit Lichtbogen für getheiltes Licht.

a. Die Theilung bes eleftrifden Lichtes.

Eine ber schwierigsten Aufgaben, um beren Lösung fich die Eleftrifer bemüht haben, seitdem die Amvendung des eleftrischen Lichtes für praftische Zwecke in's Ange gefaßt wurde, ift die Theilung bes Lichtes, b. h. die Möglichkeit, burch ben Strom einer Majchine ftatt eines großen Lichtpunttes eine Angahl fleinerer ju erhalten. Dem Ruffen Jablochtoff gelang es zuerft, mittels ber von ihm conftruirten eleftrischen Rergen bas Bogenlicht zu theilen. In ber Folge ichloffen fich an biefe Erfindung eine Reihe von Conftructionen an, beren charafteriftifches Mertmal, ben bis babin befannten eleftrischen Lampen gegenüber, wie bei ber Jablochfoff'ichen Rerze barin bestand, daß ohne eine eigentliche Regulirvorrichtung der Lichtbogen in der richtigen Länge erhalten wurde. Eine Folge ber bezeichneten Eigenthümlichfeit ift es jedoch, daß bei ber eleftrischen Rerze ber Lichtbogen nur von geringer Länge fein fann und daß beim zufälligen Berfagen einer Lampe ber Stromfreis fofort unterbrochen wird, sodaß sämmtliche in benselben eingeschaltete Lampen erlöschen. Trot dieser wesentlichen Unvollfommenheit find es die eleftrischen Rergen, welche die eigentliche Anregung zu der großartigen neueren Entwidelung ber eleftrischen Beleuchtung gegeben haben, ber bas eleftrische Licht feine jest allgemein anerkannte Concurrengfähigkeit gegenüber bem Gaslicht verdanft.

Die Unficherheit im Betriebe ber Rerzenbeleuchtung wurde in der Braris als ein jo bedenklicher Uebelftand empfunden, bak man ichon in der nächften Beit nach dem sensationellen Erfola berfelben auf der Beltausstellung von 1878 vielfach zu ber Anwendung aut gearbeiteter Regulatoren gurudfehrte. Go lange indeß jede durch ben Lichtbogen einer Lampe hervorgerufene Stromichwantung auch ben Mechanismus einer zweiten in benfelben Stromfreis eingeschalteten Lampe zu unzeitiger Thatigfeit veranlaßte, weil die Regulirung von den Borgangen im Stromfreise, außerhalb ber Lampe, abhängig war, mußte es als unmöglich gelten, bem praftischen Bedürfniß entiprechend, mehrere Lampen in einem Stromfreise zu gleichmäßiger Function zu vereinigen. Bu diesem Zwecke war es unumgänglich nothwendig, die Regulirung berart zu bewerfftelligen, daß die Borgange innerhalb einer Lampe feinen Ginfluß auf ben aus ber Lampe austretenben und gur nächsten Lampe fliegenden Strom hatten, biefer alfo in ber gleichen Starte bie Lampe verließ, mit welcher er in dieselbe eingetreten war.

Allerdings war es schon im Jahre 1868 Le Roux gelungen, in zwei Lampen gleichzeitig genau die gleiche Stromstärke zu erhalten. Derselbe construirte nämlich eine Borrichtung, mit deren Historie der Strom einer galvanischen Batterie oder einer Alliance-Maschine getheilt wurde, indem er mittels eines schnell umlausenden Bertheilungsrades den Strom adwechselnd bald in die eine, bald in eine zweite elektrische Lampe leitete und dafür sorgte, daß die Dauer der einzelnen Stromunterbrechungen nicht $^{1}/_{25}$ Secunde überschritt, in welchem Falle der Lichtbogen noch continuirlich erscheint. Mersanne construirte nach dem gleichen Princip einen Apparat, der indeß ebensowenig wie dersenige von Le Roux eine praktische Amwendung im Großen gefunden hat.

Als eine zweckmäßigere Methode zur gleichzeitigen Speisung mehrerer Lampen mit dem Strome einer Maschine erwieß sich die Ableitung von Partialströmen. Die hiersür eingerichteten Wechselstrommaschinen von Lontin, Gramme und Siemens & Halste lieferten mehrere vonseinander unabhängige Stromsysteme, deren jedes eine Lampe unterhielt. Erst im Jahre 1878 gelang es fast gleichzeitig Lontin, Mersanne und Fontaine in Paris, das Princip der Stromtheilung zur Regulisung und Theilung des elektrischen Lichtes in einer Weise zu benutzen, daß mehrere Lampen durch denselben Strom gespeist werden konnten, indem die gewissermaßen voneinander isolirten Lampen von der gemeinsschaftlichen Hauptleitung unabhängig gemacht wurden. Das dieser

Einrichtung zugrunde liegende Princip ist mit Hilfe der Fig. 144 leicht verständlich. Denkt man sich, daß einem aus irgend einer Elektricitäts=quelle B kommenden Strome o an einer Stelle a der Leitung zwei oder mehrere Wege ss, für seinen Durchgang freistehen, so wird sich derselbe in dem Punkte a in soviel Partial= oder Zweigskröme theilen, als ihm Wege dargeboten sind. Nach der in dem Punkte b erfolgenden Wiedervereinigung aller Zweige fließt der Hauptstrom in der gleichen Stärke, die er vor der Verzweigung besaß, durch die Leitung weiter.

Theilt sich der Strom in zwei Zweigströme ss, und find die Widerstände der beiden Zweige einander gleich, sind also die beiden Dräfte bei gleichem Querschnitt gleich lang, so sind die Zweigströme s und sauch einander gleich und jeder stellt eine Hälfte des unverzweigten

Fig. 144. Princip der Stromberzweigung.

Stromes c dar. Sind das
gegen die Widerstände,
welche die beiden Zweigs
leitungen dem Durchs
fluß des Stromes ents
gegensehen, einander
nicht gleich, so ist die
Stromstärfe in dems
jenigen Zweige am
fleinsten, in welchem der
Widerstand am größten
ist. Hat demnach der

eine Zweigstrom eine lange Spule aus bunnem Drahte mit zahlreichen Windungen zu durchlaufen und der andere eine solche aus dickem Drahte von wenigen Windungen, so wird sich der Strom bei a in zwei ungleiche Theile theilen, von denen der größere durch die Spule aus dickem Drahte abstließt, während die andere Spule saft stromlos bleibt; die Summe der Zweigströme ist aber immer gleich dem unverzweigten Strome.

Es sei nun in dem oberen Zweigdrahte ein großer Widerstand w und in dem unteren eine elektrische Lampe mit regulirbarem Lichtbogen eingeschaltet gedacht, so wird in dem Augenblicke, wo die Kohlenspissen in der Lampe einander berühren, der Widerstand in diesem Zweige im Berhältnisse zu dem fünftlichen Widerstande der anderen Leitung sehr gering sein. Der Haupttheil des Stromes geht dann durch die Lampe, während nur ein kleiner Theil den künstlichen Widerstand passirt. Hinter der Stromverzweigung wird dann der ganze Strom e durch die Leitung weiter geführt und kann, wie in Fig. 145 schematisch angegeben, in derselben Weise noch mehrere in gleichartigen Schleifen $a_1 w_1 b_1$, $a_2 w_2 b_2$ 2c. eingeschaltete Lampen passiren.

In welchem Maaße sich nun auch infolge des Abbrennens der Kohlensstäbe der Lichtbogen und damit der Widerstand in der Lampe vergrößern mag, so hat dies auf die Größe des bei b, b, und b, austretenden Stromes solange keinen Einfluß, als der volle bei a, a, und a, einstretende Strom durch den oberen Zweig absließen kann, ohne sich theils weise in Wärme umzusehen, wobei sich die Ungleichheiten in den Widerständen und Stromstärken innerhalb der Drahtzweige ab, a, b, und a, b, ausgleichen, sodaß eine in einer solchen Schleise eingeschaltete Lampe

Big. 145. Princip ber Lichttheilung burch bie Stromberzweigung.

burch ihre Regulirung feinen erheblichen Ginfluß auf bie anderen Lampen ausilben fann.

Werben statt der Bogenlichtlampen Lampen, in denen der lichtsgebende Körper eine Platinspirale oder ein Kohlenfaden ist (Glühlichtsampen), in der gleichen Weise hintereinander in eine Leitung geschaltet, so treten dieselben Erscheinungen auf; in diesem Falle führt die Zersstörung eines solchen glühenden Lichtträgers keineswegs das Verlöschen aller anderen in derselben Leitung besindlichen Lampen herbei, denn es nimmt nunmehr der Strom in derzenigen Lampe, wo das Abbrennen des Kohlensadens resp. das Abschmelzen der Platinspirale stattsindet, seinen Weg durch den zweiten, unbeschädigten Drahtzweig, um zu der nächstsolgenden Lampe zu gelangen. In der angedeuteten Weise wurde zuerst von de Changy die Stromverzweigung zur Theilung des elektrischen Lichtes angewendet. Das Licht wurde in diesem Falle durch Glühen von Platinspiralen erzeugt, die an verschiedenen Stellen der

Leitung derart eingeschaltet waren, daß das Abschmelzen derselben burch eine an jeder Spirale angebrachte, den Strom vertheilende Zweigleitung verhindert wurde.

Die Erften, welche überhaupt von der Stromtheilung jum Broed ber Regulirung einer eleftrischen Lampe Gebrauch gemacht haben, icheinen zwei frangofische Chemiter, Lacaffagne und Thiers in Lyon, gewesen zu fein. Diefelben conftruirten im Jahre 1855 eine Rohlenlichtlampe, beren Regulirung durch zwei Eleftromagnete erfolgte, von benen ber eine in ben durch die Rohlen gehenden Sauptstrom eingeschaltet war, der zweite bagegen fich in einer Zweigleitung von großem Wiberstande befand, welche der Sauptstrom nicht paffirte, und auf einen Unter wirfte, durch welchen bas Deffnen und Schließen bes Schlauches einer Quedfilberleitung veranlagt wurde; der lettere ftand mit einem verticalen, mit Quedfilber gefüllten Enlinder in Berbindung, in welchem fich ber eine Kohlenhalter berart bewegte, daß bas jedesmalige Deffnen des Schlauches eine Bebung ber Roble ihrem Abbrennen entsprechend bewirkte. Diese Lampe functionirte trop ihren vielen conftructiven Unvollfommenheiten in befriedigender Beise; an eine Benutung der Stromverzweigung jum Zweck ber Lichttheilung scheinen die genannten Chemifer jedoch nicht gedacht zu haben.

b. Die Debenichluglampen.

Für die praftische Berwerthung der Stromverzweigung jum Zweck ber Lichttheilung ift es nach bem Borbergebenden eins der wefentlichften Erforderniffe, daß dem Sauptstrom immer noch ein anderer Zweig der Leitung zur Berfügung ftebe, auf welchem er zu ben folgenden Lichtern weiter fliegen fann, wenn eins ber in bemfelben Stromfreife befindlichen Lichter erlischt, und daß die Widerstände der Zweige, in welche fich die Sauptleitung bei jedem Lichte theilt, richtig bemeffen werden. Seit ben erften Anfängen ber Benugung von Zweigströmen find die hervorragenoften Eleftrifer bemüht gewesen, die Regulirungsmechanismen diesen Besichtspunften gemäß zu vervollkommnen, welche stets dieselben bleiben, mag man für die Regulirung des Lichtes Eleftromagnete mit Anfern und regulirbaren Gebern, ober Solenoide mit einziehbaren Gifenternen, ober, wie bei ben Differentiallampen, ausschließlich die Differentialwirfung zweier Zweigströme benuten. Kommt neben ber letteren noch eine weitere, etwa eine Feber- ober die Schwerfraft gur Wirfung, fo bezeichnet man berartige Lampen als Rebenschluglampen und es ift beispielsweise bereits

gelegentlich ber Besprechung ber Serrin'schen Lampen furz angeführt worden, wie dieselbe durch Lontin durch Einfügung einer Stromverzweigung (Nebenschließung) für getheiltes Licht anwendbar gemacht wurde.

Bei näherer Betrachtung der Fig. 146, in welcher der Bewegungsmechanismus des von Lontin verbesserten Serrin'schen Regulators dargestellt ift, und mit hilfe der den Stromlauf in der Lampe illustrirenden Fig. 147 wird die den Nebenschlußlampen eigenthümliche Art, wie die

Fig. 146. Eleftrische Lampe von Serrin-Lontin.

Fig. 147. Schema bes Stromlaufs in den Nebenschluflampen.

beiden Zweigströme jeder Lampe zur Regulirung des Lichtbogens benutt sind, hinreichend klar werden. Der von links in die Lampe eintretende Strom theilt sich hier in zwei Zweige, von benen der eine durch die beiden Kohlen und dann zur Austrittsklemme geht, während der andere sich nach dem Elektromagnet A und nach der Austrittsklemme verzweigt. Beim Anfang der Circulation eines elektrischen Stromes durch die Lampe, wenn die Kohlen sich noch nicht berühren, geht der ganze Strom durch den Elektromagnet A und bewirkt so die Anziehung des mit dem Gelenkviereck und dem dreieckigen Sperrzahn verbundenen Ankers B, welche

eine Hebung des Sperrzahnes und damit die Freilassung des Sternrades bewirft. Das Räderwerf kommt insolge dessen in Bewegung und der obere Kohlenhalter sinkt herab, dis die Spigen der Kohlen zur Berührung kommen; alsdann geht der größte Theil des Stromes durch die Kohlen, während nur ein so kleiner Theil desselben noch den Elektromagnet passirt, daß der letztere den Anker losläßt und derart das Gelenkwieret und der Sperrzahn zugleich mit dem unteren Kohlenhalter um soviel herabsinken, als zur Bildung des Lichtbogens erforderlich ist. Gleichzeitig wird auch durch den herabgezogenen Sperrzahn das Käderwerk so lange arretirt, die durch das Abbrennen der Kohlen im Lichtbogen ein zu großer Widerstand entsteht. Hierauf wird ein größerer Theil des Stromes seinen Weg durch die Windungen des Elektromagnets nehmen, sodaß der Anker B von neuem angezogen und das Lauswerk außegelöst wird, wodurch die Kohlen wieder langsam einander genähert werden.

Gegenüber dem gewöhnlichen Serrin'schen Apparate erwies sich die Empfindlichkeit des Serrin-Lontin'schen Regulators als bedeutend größer. Derselbe gestattet eine ziemlich weitgehende Theilung des elektrischen Lichtes, sodaß schon auf der Pariser Weltausstellung von 1878, bei welcher Gelegenheit diese Regulatoren zuerst bekannt wurden, zwölf derartige Lampen in den Stromkreis einer Wechselstrommaschine eine geschaltet werden konnten und dabei befriedigend arbeiteten.

In der gleichen Beife, wie Lontin ben Gerrin'ichen Regulator gur Rebenschluglampe gestaltete, hat Crompton feinen früher beschriebenen Regulator vervollfommnet. Derfelbe erfette zu biefem Zwecke die Feber f (f. Fig. 116) burch einen tleinen Elettrogmagnet mit fehr feinem Drafte und somit hohem Biderftande. Die Enden diefes Draftes find bort, wo fie in die Lampe eintreten und anderseits dieselbe verlaffen, mit ben Sauptleitungsbrähten verbunden, fodaß ein Bruchtheil bes Stromes ftets ben fleinen Eleftromagnet paffirt. Mit bem Bogenwiderstande andert fich jedoch auch bas Berhältniß ber Stromftarfen im Bogen und in ber Nebenschließung und infolge beffen bas Berhaltniß ber auf bas Stuck h wirfenden Anziehung beider Eleftromagnete. Gin hoher Bogenwiderstand hat zur Folge, daß die Anziehung bes oberen, fleinen Gleftromagnets überwiegt, bas Stief h gehoben wird und die obere Roble herabsinft. Umgefehrt wird ein geringer Biberftand im Lichtbogen ben großen Eleftromagnet veranlaffen, bas Stud h unten festzuhalten und ben Rohlenhalter zu arretiren. Der Nachschub ber Rohlen wird somit nicht mehr birect von ber Stromftarte abhangen - vorausgesett, baß diese nicht unter das Maaß herabsinkt, welches ausreicht, um die Spannung der großen Feder zu überwinden und den großen Anker g unten festzuhalten; er wird vielmehr abhängen von dem Berhältniß der Stromstärken in den Kohlenstisken und der Nebenschließung. Durch geringes Heben oder Senken des kleinen Elektromagnets kann nun die

Lampe so abjustirt werden, daß dieses Berhältniß in einer bestimmten Größe ers halten wird und die Lampe innerhalb weiter Grenzen der Stromstärke brennt.

Die zahlreichen Inftal= lationen, welche Cromp= ton bisher mit feinen Lam= pen in Berbindung mit den Bürgin'ichen Maschinen ausgeführt hat, haben ge= zeigt, daß dieselben fehr gut arbeiten. Die Unwen= dung von Eleftromagneten bewirftzwar im allgemeinen feine jo ruhige und schöne Regulirung wie die durch Solenoide erreichte: ba jedoch Crompton ben Unterhub auf ein Minimum reducirte und die Lampe durch das geringe Gewicht bes Stückes h von ben un= bedeutenden Menderungen ber Stromftarte, wie fie

Fig. 148 u. 149. Regulirungsmechanismus ber Bürgin'schen Lampe.

beim Betriebe vorkommen, unabhängig machte, ist dieselbe für getheiltes Licht sehr wohl anwendbar und ergiebt eine gute Regulirung des Lichtbogens.

Bürgin wendet bei seinen Lampen gleichfalls die Nebenschließung an, um mehrere berselben hintereinander in einen Stromfreis schalten zu können. In den Fig. 148 und 149 ift der Mechanismus der bereits früher eingehend besprochenen Bürgin'schen Lampe nochmals abgebilbet. Die für die Einführung des Nebenschlusses nothwendige Aenderung bessselben besteht nur darin, daß der Anker i mit sehr feinem Drafte umswickelt wird, dessen Widerstand bedeutend größer als der des Volta'schen Bogens ist und bessen Enden mit den Polksemmen e und ez verbunden sind, durch welche die Zus und Ableitung des Stromes bei der Lampe stattsindet.

Der Strom theilt fich bemgemäß in zwei Theile, von benen der eine burch ben Elettromagnet NS, ber andere blos burch ben Anter i läuft, wobei jedoch die Wickelung des Drahtes fo geführt ift, daß der Strom in bem Unter gleichnamige Bole mit ben gegenüberliegenden Magnetpolen erzeugt. Die Wirfungsweise der Lampe ift hiernach folgende: Berühren fich im Ruhezustande ber Lampe die beiben Rohlen, fo befindet fich ber Unter i in feiner tiefften Stellung; ein die Lampe burchfliegender Strom wird burch bie Rohlen und den Elettromagnet NS gehen und diesen derart erregen, daß er den Anter i in die Sobe gieht und jo die Rohlen voneinander trennt. Gine Bergrößerung bes Lichtbogens über fein normales Maag wird indeg bald ben Magnet NS fcmvächen und einen ftarferen Strom ben Unter i umfreifen laffen, fodaß bie Enden beffelben zu fräftigeren Bolen werben und baber von ben gegenüberliegenden gleichnamigen Bolen bes Eleftromagnets eine Abftogung erfahren. Go fintt die Armatur und mit ihr bas Rad R. welch letteres baburch außer Berührung mit ber Bremsfeber w fommt und ein Berabfinten bes oberen Rohlenhalters geftattet. Die Stromftarte im Sauptzweige nimmt nunmehr wieder zu und diejenige im Nebenzweige nimmt ab, ber Anter geht wieder in die Höhe und R wird gebremft. In dieser Beise functionirt die Lampe weiter und ergiebt, auch wenn mehrere Lampen in benselben Stromfreis geschaltet find, eine eracte Regulirung bes Lichtbogens. Namentlich in England, in der Schweiz und in Italien finden die Bürgin'schen Lampen gegenwärtig ausgebehnte Berwendung.

Die Lampe von Fontaine, von welcher Fig. 150 eine Durchschnittszeichnung giebt, ist von ihrem Erfinder speciell für industrielle Zwecke bestimmt und eignet sich, da sie keinen seststehenden Brennpunkt hat, außer zum Gebrauch in größeren Fabrikräumen, am besten für die Beleuchtung öffentlicher Plätze, Hallen zc. Der Regulirungsmechanismus besteht zunächst aus drei Elektromagneten a, b und o, von denen der erstere in einen Zweigstrom eingeschaltet ist, der nicht durch den Lichtbogen geht. Der Elektromagnet b besindet sich in einem zweiten Zweige, (punktirt gezeichnet), der den Lichtbogen passirt, während der gleichfalls durch den Lichtbogen gehende Hauptzweig den Elektromagnet c enthält; der Eintritt des Stromes erfolgt bei der rechtseitigen Polklemme p. Der zu c gehörige Anker h ist mit dem unteren Kohlenhalter sest verbunden,

welch letteren eine Schraubenfeder g im Ruhezuftande von e entfernt halt.

Ein zweiter Unter d schwingt zwischen ben Bolen ber Eleftromagnete a und b um die Achse o. Derfelbe trägt an feinem einen Ende einen fleinen Sperrgahn f, ber auf ein Sternradchen e wirft; letteres ift in Berbindung mit einem Raberwert, melches burch bas Uebergewicht bes oberen Rohlenhalters in Bewegung gesett wird. Durchfließt nun ein Strom die Lampe und berühren sich die Rohlen nicht, so geht ber Sauptitrom burch ben Eleftromagnet a infolge bes größeren Wiberstandes von b: a zieht baher ben Anter d an und ber Sperraahn f giebt bas Sternrab frei, worauf die Rohlenspiten zusammenlaufen. bem Augenblicke jedoch, wo die Berührung berfelben ftattfindet, theilt fich ber Strom zwischen e, a und b; ber Strom in a nimmt ab und b fommt gur Wirfung, inbem ber Anter d herabgezogen wird und fo eine hemmung bes Räberwerfes veranlagt. Gleichzeitig wird aber auch der Anfer h des Eleftromagnets o angezogen, fodaß ber untere Kohlenträger um einige Millimeter herunterfinkt und der Lichtbogen fich bilben fann.

Fig. 150. Elektrische Lampe von Fontaine.

Indem beim Abbrennen der Kohlen die Stromftärke in b abnimmt, bis die sich allmählich verstärkende Anziehungskraft des Elektromagnets a das Uebergewicht erhält, zieht der letztere den Anker d wieder zurück und die Kohlen können sich um das erforderliche Maaß einander nähern, wonach das gleiche Spiel sich wiederholt.

Jin 151. Eleftride Limpe ben Genume.

Die beschriebene Fontaine sche Lampe hat mit den Lampen von Jaspar, Lontin und Crompton den Borcheil gemein, daß dieselbe die Möglichsteit bieren, die Stromfürfe innerhalb gewisser Verenzen variren zu lassen, ohne daß dadurch das regelmäßige Arbeisen des Regulators beeinstußt wird. Die Regulirung ersolgt dadurch, daß mittels einer auf dem Deckel des Gehäuses sichebaren Schraube s der Gietromagnet mehr oder weniger dem zwischen a und b schwebenden Anker genähert wird.

Auch Gramme bat in neuerer Reit eine eleftrische Lumpe für getheiltes Licht construirt, welche einige intereffante Detrile aufweift; Fig. 151 zeigt einen Durchschnitt biefer Lampe. In dem den Regulirmechanismus einschließenden colindrifchen Gebäufe ift ein Eleftromagnet AA auf einer Platte befestigt; ber angeborige Unter C verbindet die beiden obeven Enden der Stampen E. berem umtere Enden burch ben unteren Roblentrüger verbunden find. Das gange Suftem ift mittels ber beiden Gebern BR, melifie den Anfer von dem Eleftromnamet zu entfernen streben, aufgehimgt. Der obere Roblenträger D bewegt fich in paffenden Bubrungen und tragt eine Bergabnung. welche mit einem fleinen Riderwerf im Eingriff fteht, bas burch ein am bem Bebel L befestintes Stud 8 geretirt wird. Der bezeichnete Debel trügt lindsfeitig von seinem Drehpunkt V ben Anter I. welcher der Einwirfung eines dürendrifftigen, im Nebenichlus befindlichen Eleftromagnets B und ber diefem Eleftrumpanet entgegenwirfenden Beder U unterlieget.

Der Sauptitrom geht von der positiven Bolflemme zu bem oberen Rohlenhalter, burch die Rohlen, zum Eleftromagnet A und bann zur negativen Klemme gurud; die Nebenschließung verläuft über V und L burch die Schraube M, eine Feder N und den Elektromaanet B. Sobald nun die Lampe mit einer Stromquelle verbunden wird, flieft ein Strom burch ben Eleftromagnet B, ba ber Sauptstromfreis durch die Entfernung ber beiben Roblenspigen in ber Regel unterbrochen ift. Der Anker I wird fraftig angezogen: S loft bas Wert aus, bis bie Schraube M bie Feber N losläßt und lettere fich gegen einen fleinen Safen legt. Sierdurch ift ber Contact M N aufgehoben und es wird beshalb ber Anter I fogleich wieder frei, fodaß S alsbald wieder nach abwarts geführt wird. Demgemäß beginnt ber Sebel L zu oseilliren und infolge beffen läßt S immer nur einen Flügel bes Windfangs paffiren, fodaß die Rohlenftabe langfam, aber ftetig fich einander nähern. Nach erfolgter Berührung berfelben geht ein fraftiger Strom durch A, mahrend B infolge feines großen Widerstandes fast gang stromlos wird und den Unter I losläßt; bas Werk wird somit arretirt und zugleich ber Anker C von dem Elettromagnet A um die zur Bilbung bes Lichtbogens erforberliche Länge herabgezogen.

Wenn nach einiger Zeit der Widerstand des Lichtbogens größer wird, erfährt I eine Anziehung durch B, und S läßt einen Flügel des Hemmrades passiren. Diese Regulirung findet continuirlich statt und ermöglicht eine sehr genaue Einstellung der Kohlenstäde. Trohdem und troh der Nebenschließung gaben diese Lampen in der ersten Zeit ihrer Anwendung, so noch auf der Pariser Elektricitäts-Ausstellung, zu meheren in einen Stromkreis geschaltet, ein sehr unruhiges Licht; nach neueren Erfahrungen sollen jedoch die mit mehrsachen Installationen in der Praxis erzielten Ergebnisse zufriedenstellende sein.

Gramme giebt der oberen, positiven Kohle eine chlindrische, der unteren, negativen eine vierectige Form, um eine freiere Ausstrahlung des Lichtes nach unten zu erzielen. Die Construction der Lampe gestattet jedoch nicht die Anwendung so langer Kohlenstäbe, als es für manche Fälle wünschenswerth wäre. Die Lichtstärken der Gramme'schen Lampen sind ziemlich bedeutende (1000—1200 N. K.), sodaß dieselben in größerer Söhe aufgehängt werden müssen, wobei man die Anzahl der Kohlenwechsel auf das geringste Maaß herabzuziehen bestrebt ist, da ein österes Einsehen neuer Kohlen zu vielen Unbequemlichseiten führt.

Im Gegenfat hierzu gewährt eine Lampenconftruction von Merfanne

ben großen Vortheil, daß dieselbe die Verwendung beliebig langer Kohlenstäbe gestattet. Dieselbe unterscheidet sich daher von den anderen Lampen hauptsächlich in der Führung der Kohlenstäbe, welche nicht in besonderen Kohlenhaltern besestigt sind, sondern durch zwei Gleitbüchsen geführt werden, in denen sie zwischen Frictionsrollen frei hindurchgehen. Fig. 152 zeigt den Regulator der Wersanne'schen Hängelampe, bei welcher die Kohlenstäbe horizontal gegeneinander geführt werden; die innere Einzichtung der Gleitbüchsen wird durch Fig. 153 verdeutlicht.

Fig. 152. Elettrifche Lampe von Merfanne.

Mit A ift ein Federhaus bezeichnet, dessen Drehbewegung durch Kegelräder einer langen, horizontalen Welle aa mitgetheilt wird. An den Enden der letteren befinden sich gleichfalls Kegelräder, die mit einem am Ende der Welle b (Fig. 152) befindlichen Kegelrade im Eingriff stehen; diese Welle set alsdann mittels des Getriebes de die Walzen gg in Bewegung. Die Tragwalzen hh werden durch die Feder i nach oben gedrückt, sodaß die Kohlenstäbe ec² die Bewegung der Walzen mitmachen müssen und sich einander nähern, sodald das Uhrwerk in Thätigkeit ist.

Beim Einleiten eines Stromes in die Lampe fommt zunächst der im Hauptstromkreise besindliche Elektromagnet CC mit dickem Drahte in Function, der durch die Einwirkung seines Ankers Q auf den Hebel q die zur Bildung des Lichtbogens ersorderliche Trennung der Kohlenstäde bewirkt, während nunmehr der im Nebenschluß besindliche Elektromagnet B die Arretirung des Uhrwerks controlirt. Das letzter arbeitet, sobald B seinen Anker n anzieht; die Feder o wirkt dem entgegen. Ist also infolge des Abbrennens der Kohlen der durch dieselben gehende Strom in dem Grade geschwächt, daß der in der Nebenschließung besindliche Elektromagnet zur Wirkung kommt und seinen Anker anzieht, so nähern sich die Kohlenstäbe einander wieder, dis die normale Lichts

bogenlänge wieder hergestellt ift. Das diejelben bewegende Uhrwert braucht 36 Stunden, um während des langsamen Entgegenrückens der Kohlen abzulausen.

Die Mersanne'sche Standlampe mit verticalen Kohlen zeigt nur eine andere Disposition
der einzelnen Mechanismen; die Wirfungsweise
derselben ist die gleiche wie bei der Hängelampe.
Nach den mehrsach wiederholten Beobachtungen,
wie sie auch gelegentlich der Pariser ElektricitätsAusstellung vorgenommen wurden, sollen diese
Lampen nicht so ruhig functioniren, als dies
für Innenbeleuchtungen wünschenswerth ist, weshalb sich dieselben mehr für den Gebrauch in
Außenräumen eignen dürften, für welche sie,

Fig. 153. Gleitbüchse ber Lampe bon Merjanne.

mit einer Art Zonenreflector ausgerüftet, befriedigende Refultate ergeben haben.

Wie Mersanne, hat auch Sie'mens eine elektrische Lampe mit horizontalen Kohlenstäben construirt, die in Fig. 154 abgebildet ist. Die Kohlen kk, sind bei derselben in oben offenen Rinnen rr, geführt und erhalten ihre Bewegung durch die Drehung zweier dicht vor den Kohlenspihen gelagerten Rollen, auf deren Achsen sich außen die Scheiben ss, befinden. Damit die Bewegung der Kohlen durch die bezeichneten Rollen stets sicher erfolge, drücken oberhalb derselben noch zwei Rollen ww, durch ihr Gewicht auf die Stäbe. S ist ein schwach konisch bewickeltes und in einen Nebenschluß geschaltetes Solenoid, in welchem der cylindrische Eisenkern e beweglich ist. Derselbe hängt an einer Stange, die

an ihrem oberen Ende eine kleine Schale s2 zur Aufnahme von Bleischrot trägt, mittels dessen die Anziehung des Solenoids auf den Eisenchlinder regulirt werden kann; an seinem unteren Ende ist der letztere drehbar mit den Stangen dd1 verbunden, welche sich in Schlittenführungen bewegen und bei ihrem Heben und Senken drehend auf die Scheiben ss1 einwirken, zu welchem Zwecke beide Theile mit seinen Riffelungen verssehen sind.

Ift die Lampe ftromlos, jo finft der Kern e berab, bewegt mittels

Fig. 154. Elettrifche Horizontallampe von Siemens.

einer mit ihm verbundenen Platte ben Sebel h und mit biefem bie Stange d. aufwärts, burch welche eine Drehung der Scheibe s, nach rechts und einemit derfelben gleichgerichtete Bewegung ber Roble k, be= wirft wird. Beim Beginn bes Betriebes fommt bie Rraft bes Solenoids zur vollen Geltung und ber Rern e wird gehoben. Durch die damit verbundene Mufwärtsbewegung ber Stangen dd, werben die Scheiben s und s, berart gedreht, daß eine Unnäherung ber Rohlen gegeneinander bis zu ihrer Berührung erfolgt.

Alsbald geht aber der Haupttheif des Stromes durch die Kohlenspitzen: der Eisenkern sinkt und mit ihm die Stangen dd, welche die Scheisben ss, entgegengesett drehen und eine Entfernung der Kohlen versanlassen, sodaß der Lichtbogen sich bilden kann. Bei Vergrößerung des Widerstandes in diesem wächst der Strom des Solenoids wieder, der Sisenkern geht mit den Stangen dd, in die Höhe und die Kohlen wersden mittels der Scheiben ss, wieder einander genähert. Nach dem vollständigen Abbrennen der Kohlen sinken die Führungsrollen ww, herab und stellen bei e und e, Contacte her, durch welche der Lichtstromkreiskung geschlossen wird. Mit m ist eine Scheibe aus Marmor, Kreide 2c.

bezeichnet, die als Reflector dient; das Ganze ift von einer Glasglocke umgeben, welche genügenden Schutz gegen Luftzug gewährt.

Die durch die Anwendung horizontaler Kohlenstäbe gebotenen Bortheile haben Franz Million in Lyon veranlaßt, eine Lampe mit sehr dünnen und langen Kohlenstäben herzustellen, wobei er die Anwendung der letteren folgendermaaßen motivirt: "Benn das Licht eine mit der Temperatur wachsende Leuchtkrast entwickelt, so muß bei einem und demsielben Strome der Schließungsbogen möglichst reducirt werden und es müssen zu diesem Zwecke die Kohlenstiste von so kleinem Durchmesser genommen werden, wie es überhaupt für den Durchgang des elektrischen Stromes zulässig ist. Bei Kohlenstisten von kleinerem Durchmesser spart man die für die Erhitzung dicker Kohlen nöthige Elektricität und verstleinert außerdem die Schattenkegel; doch ist hierbei die Verbrennung eine viel schnellere. Da die Brennzeit aber eine größere sein soll, so sind die Kohlenstiste auf 1 Meter dis 1,50 Meter verlängert worden."

Bei diefer Lampe find die Rohlen mit ihren Enden auf kleinen Schlitten befestigt, die fich in entsprechenden Kührungen bewegen, während die Rohlenspiten aus Führungsdusen austreten, innerhalb welcher denfelben gleichzeitig burch Platinrollchen ber Strom-zugeführt wird. Die Schlitten find nach innen zu durch über Rollen laufende Schnüre mit einem Begengewicht verbunden, das eine Unnäherung der Rohlen berbeizuführen bestrebt ift; die Entfernung der letteren wird durch in entgegengesetter Richtung wirfende Schnure erreicht, die über Rollen wieder zurück nach dem Gehäuse der Lampe und über eine kleine Trommel führen. Auf der gleichen Achse mit dieser befindet fich ein Sperrad, in welches ein Bahn eingreift, der der Einwirfung zweier im Nebenichluß befindlichen Solenoide in der Art unterworfen ift, daß im Rubeauftande der Lampe, wenn der Gifenfern bes Solenoids nicht angezogen ift, ein Sebelgewicht den Eingriff bes Rahnes in bas Sperrad veranlagt, baffelbe und mit ihm die genannte Trommel etwas breht und fo eine Entfernung ber Rohlen bewirft. Durch Bermittelung eines eigen= artigen Queckfilbercontactes durchläuft ein nunmehr in die Lampe ein= tretender Strom die Solenoide; die Rerne berfelben erfahren eine ent= iprechende Angiehung und ber Bahn läßt bas Sperrad frei. Somit gelangt bas Gegengewicht zur Wirkung auf die Rohlen und veranlaßt die Annäherung berfelben bis zur Berührung. Der alsbann nur in verschwindendem Maage die Spulen burchfliegende Strom läßt bas Hebelgewicht mit dem Bahne wieder auf bas Sperrad und die Trommel

wirfen und die Kohlen trennen sich zur Bildung des Lichtbogens. Jede Biderstandsvergrößerung in der Lichtstromleitung wird wieder eine verstärfte Anziehung der Solenoidferne und somit die Anslösung des Sperrrades und eine entsprechende Annäherung der Kohlen zur Folge haben.

Fig. 155. Eleftrische Lampe pon Beston.

Ein Windfang verhindert alle zu heftigen Bewegungen der einzelnen Theile und es geht demgemäß die Regulirung langfam und ftetig vor fich.

Schließlich sei noch bemerkt, daß das Hebelgewicht verstellbar angeordnet ist. Jenachebem man dieses näher oder entfernter dem Hebeldrehpunkt schiebt, muß auch die von dem Solenoid erforderte Kraft eine größere oder kleinere sein; im ersteren Falle ist der Lichtebogen größer, im zweiten Falle kleiner. Man ist also imstande, durch Berstellen des Gegengewichtes eine bestimmte Länge des Lichtbogens herzustellen.

In ebenso einfacher als origineller Beise regulirt Solignac in seiner Lampe mit gleichsfalls horizontalen Kohlenstäben den Lichtbogen, und zwar ohne Amwendung von Elektromagneten oder Solenoiden, mit Hilfe der durch den Lichtbogen erzengten Bärme. Die Kohlenstäbe sind hier wieder auf kleinen Führungsrollen gegeneinander beweglich und werden durch Anspannen einer an ihrem Ende befestigten Schnur, deren anderes Ende um das sich drehende Gehäuse einer Spiralseder geschlungen ist, einander genähert. Damit sich jedoch der für den Lichtbogen nöthige Abstand der Kohlenspipen ershalte, ist mit jeder Kohle ein ihrer ganzen Länge nach sich erstreckendes paralleles Glasstäbchen

befestigt, welches beiberseits ben Kohlen nur so weit sich zu nähern gestattet, als es sich, durch die Hitz des Lichtbogens erweicht und gegen einen festen, unwerbrennlichen Stützpunkt stoßend, seitlich abbiegt. Bei einer berartigen Lampe muß selbstverständlich zur Bildung des Lichtbogens die Entzündung von Hand geschehen, indem man für kurze Zeit die

Kohlenspitzen durch einen leitenden Körper verbindet. Abgesehen hiervon werden jedoch von du Moncel die Resultate der durch ihn mit dieser Lampe angestellten Versuche, bei welchen fünf solcher Lampen mit einer Wechselstrommaschine von de Meritens betrieben wurden, als sehr zufriedenstellende bezeichnet.

Weston hat in Verbindung mit seiner Maschine auch eine Lampe construirt, die sich durch die Verwendung eines eigenartigen Differential-Elestromagnets und durch große Einsachheit auszeichnet. Bon derselben giebt Kig. 155 eine Abbildung, welche oberhalb des Lampengestells ein

chlindrisches Gehäuse zeigt, in dessen Innerem der durch Fig. 156 veranschaulichte Regulirungsmechanismus untergebracht ist.

Der obere Kohlenhalter RR führt durch eine mit abgeschrägten Kanten versehene Deffnung des drehbaren Hebels C und kann im Zustande der Ruhe in dieser Deffnung gleiten, sodaß die obere Kohle auf der unteren aufliegt. Wit AA ist der Anker eines Elektromagnets MM bezeichnet. Derselbe wird von zwei parallelen, flachen Stahlsedern N und O gehalten, die mit dem Gestell sest verbunden sind. Durchstließt ein Strom den Elektromagnet, so bewegt sich der Anker vertical auswärts; hierdurch wird zugleich der Hebel C gehoben und derselbe zieht

Fig. 156. Regulirungsmechanismus ber eleftrischen Lampe von Beston.

vermöge seiner Form bei einer bestimmten Lage den oberen Kohlenhalter mit in die Höhe, indem er so zur Bildung des Lichtbogens Anlaß giebt; der Anziehung des Elektromagnets entgegen wirst die regulirbare Feder S. Die Bewegung des Ankers wird also einerseits durch den nach oben gerichteten Zug des Elektromagnets, anderseits durch die nach unten gerichtete Spannkraft der Feder bewirkt. Um jedoch zu heftige Bewegungen in dem einen oder anderen Sinne zu vermeiden, ist das untere Ende des Ankers mit der Kolbenstange eines kleinen, durchbrochenen Kolbens p in Verbindung gesetzt, der sich, und zwar mit regulirbarem Widerstande, in einem mit Glycerin gesüllten Cylinder G bewegt.

Der interessanteste Theil der Lampe ist der Disserential-Elestromagnet M.M. Zeder Schenkel desselben ist, wie Fig. 157 als Durchsichnitt eines solchen zeigt, von nicht weniger als drei Spulen umgeben, welche zwei von dem Strome in entgegengesehter Richtung durchstossene Leitungen bilden, sodaß nur die Disserenz der Ströme magnetisirend auf die Eisenkerne wirft und die Richtung und Intensität der Polarität davon abhängt, welcher von beiden Strömen der stärkere ist. Der Kern a ist zumächst von einer Spule seinen Drahtes umgeben; darüber ist eine Spule aus diesem Drahte gewunden und über dieser besindet sich eine zweite Lage seinen Drahtes. Die dieserähtigen Spulen beider Schenkel sind miteinander verbunden und bilden einen Theil der Hauptschenkel sind miteinander verbunden und bilden einen Theil der Haupts

Fig. 157. Tifferential-Eleftromagnet der eleftrischen Lampe von Weston.

leitung, in welcher ber Lichtbogen liegt, während die vier Spulen feinen Drahtes, wie die Figur zeigt, untereinander verbunden sind und sich in einer Rebenschließung befinden, und zwar derart, daß der Strom der Nebenleitung den Kern in entgegengesehtem Sinne als wie der Hauptstrom umtreift.

Der in die Lampe eintretende Strom theilt sich nun in zwei Theile, von denen der eine über die linksseitige Polklemme (f. Fig. 156) durch den dicken Draht des Elektromagnets und durch die Kohlen nach der rechtsseitigen, negativen Polklemme geht; dieser Strom macht MM magnetisch und beide Kohlen werden zur Bildung des Lichtbogens getrennt. Gleichzeitig fließt ein anderer Strom in entgegen-

gesetzter Richtung durch den dünnen Draht des Elektromagnets, denselben erwas abschwächend, nach der negativen Polklemme. In dem Maaße, wie sich der Widerstand des Hauptkreises durch den Kohlenverbrauch vergrößert, verstärkt sich dieser Zweigstrom und wirkt der Krast des Hauptstromes intensiver entgegen, worans der Anker A so weit herabsinkt, daß der Hebel C die obere Kohle etwas sinken läßt. Alsbald gewinnt aber wiedernum der Hanter and bewirkt eine solche Hebung des Ankers, daß ein weiteres Rachsinken der Kohle einstweilen verhindert ist. Dieses Spiel wiederhalt sich sortwährend dem Abbrennen der Kohlen entsprechend, und zwar solgen die einzelnen Bewegungen mit großer Schnelligkeit und Leichtigkeit auseinander, sodaß das mit der Weston's sichen Lampe erzielte Licht ein sehr ruhiges und gleichmäßiges ist, westalb diese Lampe eine weitere Berdreitung gefunden hat.

In neuester Zeit ist von Weston eine Bogenlampe ersunden worden, die im exacten Arbeiten die vorher beschriebene noch übertreffen soll. Bei derselben ersolgt die Regulirung des Lichtbogens durch ein mit dem oberen Kohlenhalter durch Schnurrolle oder Zahngetriebe in Berbindung stehendes Bremsrad. Auf die zugehörige Bremsflaue wirken mittels eigenthümlich angeordneter, oscillirender Hebel die an dem Hebelsustem mittels biegsamer Metallstreisen aufgehängten Kerne zweier Solenoide, von welchen das eine in den Hauptstrom geschaltet ist, während das andere sich in einem den Lichtbogen umgehenden Kebenschluß besindet. Die Bremsflaue wirkt auf das Bremsrad und somit auf die Bewegung des oberen Kohlenhalters, ähnlich wie in der Dornfeld'schen Lampe, doch mit dem Hauptunterschiede, daß dieselbe hier durch die Differentials wirkung zweier Solenoide beeinflußt wird.

Sitzen beim Einschalten der Lampe in den Stromkreis beide Kohlen aufeinander, so erhält das in den Hauptstrom geschaltete Solenoid das Uebergewicht; die Bremsklaue legt sich gegen das Bremskad, die obere Kohle wird entsprechend gehoben und der Lichtbogen gebildet. Bei größer werdendem Lichtbogen erlangt die Nebenspuse das Uebergewicht, die Bremsklaue kommt außer Eingriff und das nun freie Bremskad läßt den oberen Kohlenhalter etwas herabsinken. Die geringste Berkleinerung des Lichtbogens seht dann die Bremse sofort wieder in Thätigsfeit. Die Größe des Bremskades und die beträchtliche Länge des zur Anwendung kommenden Auslösungshebels bedingen ein sehr exactes Arbeiten des Mechanismus; unter normalen Berhältnissen soll der Kohlensvorschub so continuirlich erfolgen, daß eine Bewegung der einzelnen Theile kaum wahrnehmbar ist.

Eine derjenigen Lampen, welche in neuerer Zeit die meiste Beachtung gefunden haben, ist die von Brush. Das durch diese Lampe in Berbindung mit der Brush-Maschine begründete Beleuchtungssystem ist namentlich in Amerika zu großer Bedeutung gelangt. Charakteristisch für die Brush-Lampe ist die Art, in welcher der Regulirungsmechanismus auf die Kohlenhalter einwirkt. Es geschieht dies durch Bermittelung eines Ringes, der die Stange des oberen Kohlenhalters umgiebt, welch letzterer durch sein Gewicht gegen den unteren, feststehenden strebt. Wird dieser Ring seitlich angehoben, so legt er sich an die durch ihn leicht hindurchzgehende Stange an, resp. klemmt diese ein und nimmt sie mit sich in die Höhe; wird umgekehrt der Ring gesenkt, so sinkt mit ihm die Stange. Kommt jedoch hierbei der Ring auf der Seite, welche der angehobenen

auf einen Anichlag, so wird er von ba an wie eine Stange wirten und biese langsam burch sich hindurch

eine Lampe, welche gegenwärtig von Brush sast binsichtlich ihrer Construction und Wirkungserd, erscheint es nothwendig, die ältere Conpe, welche für Einzellicht bestimmt ist, zu bede Beschreibung derselben ordnungsgemäß in den

zweiten Abschnitt dieses Kapitels gehörte, welcher die elektrischen Lampen für Einzellicht behandelt, ist sie an dieser Stelle insofern berechtigt, als sie hier das Berständniß der neueren Construction wesentlich erseichtern wird.

Die Brush'sche Einzellichtlampe besist nicht wie die früher besprochenen Nebenschlußlampen Elektromagnete, sondern Solenoide oder richtiger gesagt eine Differentialspule und würde daher, wenn das Gewicht des Kohlenhalters irgendwie äquilibrirt wäre, zu den Differentiallampen zu zählen sein. Obschon letzteres nun nicht der Fall ist, arbeitet die Lampe trot ihrer sehr einfachen Kuppelung in ganz zufriedenstellender Weise.

Fig. 158 giebt ein Bild der Brufh= Lampe für Einzellicht im theilweisen Durch= schnitt. Die untere Kohle steht fest, die obere

and Sombe

Remmringe D umgebenen Stange B verbunden.

der Regulirung des Lichtbogens gehoben und geber Strom durch das Solenoid circulirt, wird

der Angezogen und ein mit derselben verbundener

D. Dieser hebt sich infolge seines Spielraumes

de Stange B ein, hebt sie mit und entsernt so etwas

schle. Alsbald wird der Strom etwas schwächer,

die Ringscheibe D kommt wieder zum Ausliegen

meder die Stange B fest, oder gestattet derselben

wenn der Lichtbogen seine normale Länge

überschreitet. Die Hülfe C wird zum Theil durch Febern entlastet, die durch Schrauben d regulirt werden können, um die Lampe stärkeren oder schwächeren Strömen anzupassen. Die Schraube E dient dem Klemmringe D als oberer Anschlag, wodurch die Kohlen nur dis auf eine bestimmte Entsernung auseinander gezogen werden können; die genaue Einstellung der unteren Kohle ist durch die Schraube G zu beswirken.

Später fügte Brufh biefer Lampe eine dunnbrähtige, in einer Rebenschließung befindliche Spule hinzu, die bas Nachruden ber oberen

Kohle besorgt, während eine andere dickbrähtige, vom Hauptstrome durchslossens Spule das Entzünden des Lichtbogens bewirft.

Die jest von Brush für getheiltes Licht fast ausschließlich angewendete Lampe enthält Kernspulen, die mit dickem und gleichzeitig mit dünnem Drahte bewickelt sind. Der dicke Draht dieser Wickelung wird von dem Hauptstrome durchslossen, während der dünne Draht eine Nebenleitung bildet, die von einem Zweigstrome in umgekehrter Richtung durchslossen wird, sodaß auf den Eisenkern die Differenz der Stromstärke beider Wickelungen zur Wirkung kommt.

Diese Lampen werden mit einem, zwei und mehr Rohlenpaaren ausgeführt, fodaß die Brennbauer berselben 8. 16

Fig. 159. Principielle Darstellung bes Regulirungsmechanismus ber elektrischen Lampe von Brush für zwei Kohlen.

und mehr Stunden betragen kann. In allen Fällen ift hierbei der Regulirungsmechanismus derselbe; nur werden die einzelnen Klemmringe nicht gleichzeitig, sondern nacheinander gehoben, was zur Folge hat, daß zwischen denjenigen Kohlen zuerst der Lichtbogen entsteht, deren Ring zuleht gehoben wird, weil diese Kohlen am längsten miteinander in Berührung bleiben. Da die Theilungslampe mit doppelten Kohlenpaaren hauptsächlich Unwendung sindet, soll dieselbe im Folgenden näher beschrieben werden.

Fig. 159 giebt eine principielle Zeichnung ber Conftruction bes Regulirmechanismus und ber Art, wie berfelbe auf die beiberfeitigen

nachdem er beide Spulen durchlaufen, auf den Lampenkörper gelangt, von da durch feindrähtige Metallpinsel auf die oberen Kohlenhalter, durch den Lichtbogen, zur unteren Kohle und von hier zur Ableitungsstemme geführt wird.

Die constructive Ausstührung des Regulirmechanismus zeigen Fig. 160 und 161 in zwei Durchschnitten durch das denselben einschließende Gehäuse. Aus diesen Figuren ist ersichtlich, daß die beiden vereinigten Eisenkerne \mathbf{F}_1 \mathbf{F}_2 der Differentialspulen \mathbf{E}_1 \mathbf{E}_2 an einem einarmigen Hebel L wirken; derselbe trägt nahe seinem Drehpunkte einen kleinen

Rahmen D, durch welchen die Klemmringe C, C, ge= hoben werden. Dadurch, daß der eine der die Klemm= ringe aufnehmenden Einschnitte dieses Rahmens etwas weiter als ber andere ift, wird bewirft, daß die eine Roble früher als die andere gehoben wird, weil der engere Einschnitt ben in ihm liegenden Ring früher erfaßt, als dies bei dem weiteren Ginschnitt ber Rall ift. Beim Abwärtsgehen bes Rahmens wird die gulett erfaste Roble auch schon wieder freigemacht, mahrend die andere noch festgeklemmt ift, und diese Roble fann berart in ber erforberlichen Beife nachfinken, was ftets burch eine Bermehrung ber Stromftarte in ber Zweigleitung herbeigeführt wird. Go wird gunächst nur die eine Roble regulirt, bis fie fo weit abgebrannt ift, daß fich ein an ihrer Führungsftange B, oberhalb befindlicher Anopf auf das fie umgebende und auf dem Rahmen D aufliegende Rohr K ftigt und die obere Roble nicht weiter nachrücken fann.

Fig. 162. Hemmung der Kohlenhalter der elektriichen Lampe von Bruih.

Die Kohlen brennen nunmehr so weit ab, daß der Widerstand im Lichtbogen immer größer wird, dem zufolge auch die Spulen den Rahmen so weit sinken lassen, daß der zweite Kohlenhalter freigemacht wird und daß zweite Kohlenpaar zu gegenseitiger Berührung kommt. So geht der Lichtbogen alsbald auf dieses über und die Regulirung der zweiten oberen Kohle nimmt den gleichen Berlauf wie vorher für die obere Kohle des ersten Kohlenpaares.

Um rasche Bewegungen der oberen Kohlen und damit die Gefahr des Abreißens des Lichtbogens zu vermeiden, ist der Hebel L an seinem Ende mit dem Chlinder G einer kleinen, mit Glycerin gefüllten Pumpe verbunden; zu dem gleichen Zwecke sind die oberen Enden der von den Klemmringen umgebenen Stangen als Chlinder ausgeführt, in welche

größere als die normale, dem ordnungsmäßigen Brennen der Lampe entsiprechende Stärke erhält. Tritt dieser Fall ein, so wird dem Hauptstrom ein anderer, leichterer Weg als durch den Lichtbogen geöffnet und derselbe

verläuft nunmehr von der positiven Bolflemme über ben Wiberstand M burch ben Unterhebel N und die bicken Windungen V bes Eleftromagnets nach ber anderen Bolflemme ber Lampe und weiter zu ben anderen Lampen. Diefe Windungen durchfließt ber Strom in bemfelben Ginne, wie die dunnen Windungen bem Breigstrome burchlaufen werben; ber Unter bleibt somit ange= zogen und die Lampe furz aeichloffen.

Befindet sich die Lampe noch inregelmäßiger Funcstion und steigt durch irs gend einen Einfluß der Biderstand des Lichtbosgens so hoch, daß die Aussichaltevorrichtung in Thästigkeit tritt, so behalten die dünnen Windungen der Differentialspulen einen geringen Strom, den dicken Windungen aber wird der Strom ganz entzogen und der Lichtbogen ers

Fig. 164. Eleftrische Lampe für zwei Kohlenpaare von Bruft.

lischt. Die Klemmringe und Kohlenhalter werben somit nicht mehr festgehalten, sondern senken sich und die Kohlen kommen wieder zur Berührung. Es geht dann um so mehr Strom durch diese, je geringer ihr Widerstand gegenüber dem Widerstande der Windungen des AusGlycerin gefüllt ift und in welche fleine Kolben, die am oberen Ende bes Lampengehäuses befestigt sind, hineinragen, wie dies Fig. 162 deutslich macht. Die Kolben sind durchbohrt und mit Bentistsappen versiehen, damit das Entfernen der Kohlen schneller, das Zusammengehen

The state of the s

Fig. 163. Elettrische Lampe für ein Kohlenpaar von Bruib.

berfelben langfamer erfolge.

Die noch am Bebel L angreifende Reder H dient gur theilweifen Ausgleichung des Gewichtes ber Rohlen und Kohlenhalter. Wenn diefes Gewicht vollständig äquilibrirt mare, murbe bie Bruih = Lampe mit Dif= ferentialipulen gu ben Differential = Lampen, die im nächften Abichnitt ihren Plat finden, gezählt werden muffen; ba bies jedoch nur theilweise ber Fall ift, ericheint eine berartige Bufammenftellung trot ber fonft analogen Wirfungsweise nicht statthaft.

Wenn das lette Kohlenpaar so weit abgebrannt ist, daß die obere Kohle nicht mehr weiter nachrücken kann, und der Lichtbogenwiderstand über sein gewöhnliches Maaß gewachsen ist, tritt eine Ausschaltevorrichtung in Thätigfeit, welche die Lampe kurz

schließt. In der schematischen Fig. 159 ist diese Borrichtung angegeben. Dieselbe besteht aus einem Elektromagnet, dessen Spulen von einigen Windungen V biden Drahtes und zahlreichen Windungen U dünnen Drahtes gebildet werden (s. auch Fig. 160), welch letztere der bereits erwähnte Zweigstrom mit durchsließt. Der Anker N dieses Elektromagnets wird von demselben nur dann angezogen, wenn der Zweigstrom eine

durch eine Platte p, die mit dem Kern r fest verbunden ist. Diese Platte wirkt mittels einer excentrisch und beweglich in ihr gelagerten Klaue o auf den Kohlenhalter h derart, daß sich dieselbe beim Anheben des Kernes r festklemmt, mithin der Kohlenhalter ihrer Bewegung folgen muß; die so hergestellte Kuppelung löst sich bei dem zunächst erfolgenden Senten des Eisenrohres r erst dann, wenn die Klaue o auf den Ansichlag a stößt.

Ist die Lampe stromlos, so treffen beide Kohlenspitzen gegeneinans der und es ersolgt das Heben des Eisenrohrs r wie des oberen Kohlenshalters und somit die Bildung des Lichtbogens unter dem Einfluß des die Spule 8 durchsließenden Stromes. Das Senken ersolgt nach Maaßsgabe der durch den Kohlenverbrauch eintretenden Stromschwächung. Ist

Fig. 166 u. 167. Regulirungsmechanismus ber Raglo'ichen Lampe.

dabei der Kern r in eine so tiese Lage gekommen, daß die Klaue o den Anschlag a trifft, so löst sich die Kuppelung und der Kohlenhalter h gleitet herab, die der hierdurch verstärfte Strom den Eisenkern wieder hebt und die Kuppelung unter e und h wieder herstellt. Die bestreffenden Bewegungen ersolgen sämmtlich continuirlich, sodaß die normale Länge des Lichtbogens stets erhalten bleibt; die letztere wird durch Einstellung der Schrauben ss. s. begrenzt und außerdem durch eine einssache und selbstthätig wirkende Spannvorrichtung w constant erhalten. Diese Borrichtung besteht aus einer, auf etwas gekrümmter Unterlage ruhenden Blattseder d, die beim Anheben aus dieser Lage einen um so stärkeren Druck auf den Eisenkern r ausübt, je höher derselbe durch die Wirkung des Stromes gehoben wird.

Bum Betriebe diefer Lampen bedienen fich Gebrüber Raglo ihrer

Kohlenhalter wirft; die letzteren sind mit B_1 und B_2 bezeichnet. Zur Regulirung dienen zunächst zwei nebeneinander stehende Kernspulen E_1 und E_2 , welche die vorher beschriebene Differential-Bewickelung zeigen und in welche zwei unter sich verbundene, einem Huseisenmagnet ähnliche Eisenkerne F_1 , F_2 hineinragen. Die dicken, den Strom dem Lichtbogen zusührenden Drahtwindungen der Spulen sind zueinander parallel geschaltet und es sind die Widerstände und Windungszahlen dieser und der äußeren Nebenschlußspulen so bemessen, daß bei der normalen Länge des Lichtbogens (2 Millimeter) die Wirkung des Hauptstromes stärker

Fig. 160 u. 161. Regulirungsmechanismus ber eleftrischen Lampe für zwei Koblenpaare von Brush.

als die des Zweigstromes ist, da berselbe einem Theile des Gewichtes der Kohlen und Kohlenhalter das Gleichgewicht zu halten hat.

Ist die Lampe stromlos, so berühren sich infolge der eigenen Schwere die Spiten beider Kohlenpaare. Beim Eintritt eines Stromes in die Lampe ziehen die Spulen die Eisenkerne in sich hinein und die Kohlen werden mittels der Klemmringe voneinander entsernt, und zwar die linksfeitigen etwas früher als die rechtsseitigen, welch letztere demnach etwas länger in Berührung bleiben und den Lichtbogen bilden. Durch die Zunahme der Bogenlänge und das hierdurch bedingte Wachsen des Widerstandes wird der Zweigstrom alsdann so start, daß der Eisenkern nicht weiter gehoben wird und der Lichtbogen seine bestimmte Länge erreicht. Bei diesem Vorgang ist die Stromleitung derart, daß der Hauptstrom,

vortheilhaft durch die Anordnung von Rollen unterscheidet. Während nämlich bei jener ein Ring von wenig größerem Durchmesser, als der des Kohlenhalters beträgt, bei etwas schräger Stellung als Kuppelung wirkt, wird
bei der Schulze'schen Lampe die Stange m durch einen kleinen, um x
drehbaren Rahmen r geführt, in welchem sich zwei Röllchen besinden,
die bei horizontaler Stellung des Rahmens der Stange freien Durchgang gewähren, in etwas schräger Lage desselben jedoch die Stange
festhalten resp. bremsen. Die im untersten Theile der Figur gezeichnete
obere Ansicht dieses kleinen Rahmens zeigt deutlich die Lage der Röllchen in Bezug auf die Stange.

Auf die beschriebene Auppelung wirft mittels des um n drehbaren Hebels h ein gebogener, mit dem Eisenkern k verbundener Arm g. In der Figur steht letzterer so hoch, daß der Rahmen r die horizontale Lage einnimmt und dem oberen Kohlenhalter freien Durchgang gewährt. Die Stromzuführung zu dem letzteren geschieht durch Schleifbürsten s; der untere Kohlenhalter ist fest und die Stromabsührung findet durch das Gestell statt.

Da ber Gifentern k in ber Spule frei beweglich ift, wird infolge feiner Schwere im Buftande ber Stromlofigfeit der Lampe ber Bebel h heruntergebrückt werden, in welchem Falle begreiflicherweise die Rohlenftabe voneinander getrennt find. Paffirt jest ein Strom die Lampe, fo tann berfelbe bemnach zunächst nur burch ben bunnen Draht ber Spule geben. Sierdurch wird ber Gifenfern hinaufgezogen, die Ruppelung wird ausgelöft und die Rohlenstäbe gehen gujammen. Der nunmehr durch die ftarfe Bewickelung a der Spule laufende Strom schwächt bie Birfung bes Colenoids; ber Rern k finft herab und bewirft bie gur Bildung bes Lichtbogens nothwendige Bebung des oberen Rohlenhalters. In dem Maage, als darauf die Bogenlänge zunimmt, wächst auch ber Strom in ber Nebenschlußipule; ber Gifenfern wird im gleichen Maage gehoben und ber Ruppelungsmechanismus fammt bem Rohlenträger geht herab. Dies bauert fo lange fort, bis der fleine Rahmen r nahezu horizontal liegt, wobei die Auslösung ber Stange m erfolat.

Sind die Kohlenstäbe abgebrannt, so erlischt der Lichtbogen und die Nebenspule zieht immer mehr den Eisenkern in sich hinein. Hierburch stellt sich der in der Figur bei e sichtbare Contact her und es wird so eine Schließung des Stromes durch die dickbrähtige, einen geringeren Widerstand bietende Spule bewirkt, worauf diese den Eisenkern

nachbem er beide Spulen durchlaufen, auf den Lampenkörper gelangt, von da durch feindrähtige Metallpinsel auf die oberen Kohlenhalter, durch den Lichtbogen, zur unteren Kohle und von hier zur Ableitungsklemme geführt wird.

Die constructive Ausführung des Regulirmechanismus zeigen Fig. 160 und 161 in zwei Durchschnitten durch das denselben einschließende Gehäuse. Aus diesen Figuren ist ersichtlich, daß die beiden vereinigten Eisenkerne \mathbf{F}_1 \mathbf{F}_2 der Differentialspulen \mathbf{E}_1 \mathbf{E}_2 an einem einarmigen Hebel L wirken; derselbe trägt nahe seinem Drehpunkte einen kleinen

Rahmen D, durch welchen die Klemmringe C, C, gehoben werden. Daburch, daß der eine der die Rlemmringe aufnehmenden Ginschnitte Diefes Rahmens etwas weiter als ber andere ift, wird bewirft, baß die eine Roble früher als die andere gehoben wird, weil ber engere Ginschnitt ben in ihm liegenden Ring früher erfaßt, als bies bei bem weiteren Ginfchnitt ber Fall ift. Beim Abwartsgehen bes Rahmens wird bie gulett erfaßte Rohle auch ichon wieder freigemacht, mahrend die andere noch festgeklemmt ift, und diese Rohle fann berart in ber erforberlichen Beije nachfinken, was ftete burch eine Bermehrung ber Stromftarte in ber Zweigleitung herbeigeführt wird. Go wird zunächst nur die eine Roble regulirt, bis fie fo weit abgebrannt ift, daß fich ein an ihrer Führungsftange B, oberhalb befindlicher Rnopf auf das fie umgebende und auf dem Rahmen D aufliegende Rohr K ftütt und die obere Roble nicht weiter nachrücken fann.

Fig. 162. Hemmung der Kohlenhalter ber elektriichen Lampe von Bruft.

Die Kohlen brennen nunmehr so weit ab, daß der Widerstand im Lichtbogen immer größer wird, dem zufolge auch die Spulen den Rahmen so weit sinken lassen, daß der zweite Kohlenhalter freigemacht wird und das zweite Kohlenpaar zu gegenseitiger Berührung kommt. So geht der Lichtbogen alsbald auf dieses über und die Regulirung der zweiten oberen Kohle nimmt den gleichen Berlauf wie vorher für die obere Kohle des ersten Kohlenpaares.

Um rasche Bewegungen der oberen Kohlen und damit die Gesahr des Abreißens des Lichtbogens zu vermeiden, ist der Hebel L an seinem Ende mit dem Cylinder G einer kleinen, mit Glycerin gefüllten Pumpe verbunden; zu dem gleichen Zwecke sind die oberen Enden der von den Klemmringen umgebenen Stangen als Cylinder ausgeführt, in welche

Derselbe wirft nach unten auf einen Anter, welcher in rechtwinkeliger, abwärts gerichteter Abbiegung einen Haten trägt, ber mittels eines ent-

Fig 170. Automatischer Ausschalter für die elettrische Lampe von Gerard.

iprechenden Satens und einer Traverse zwei an biefer befestigte Stifte über zwei zum Theil mit Quedfilber gefüllten Mäpfen schwebend erhält. Lettere fteben mit ben beiben unteren Rlemmichrauben in leitender Berbindung. Co lange die Lampe brennt, geht durch den Elettromagnet bes Ausichalters nahezu fein Strom, ba ber Wiberftand besfelben ein zu hoher ift; erlischt jedoch die Lampe, fowird ber Magnetträf= tig, gieht feinen Unter an und biefer breht fich infolge beffen berart, daß ber Safen h außer Eingriff mit bem Querftück q fommt und diefes fallen läßt. 2118= bann tauchen die beiden mit bem Querftuck verbunbenen Stäbe in bas Quecfilber ein und ber Strom verläuft, ohne die Lampe zu paffiren, bon ber linksfeitigen Klemme nach der unter

bieser befindlichen Klemme in das linksseitige Quecksilbergefäß, von diesem über das Querftück in das andere Gefäß und über die zweite der unteren Klemmen nach der rechtsseitigen oberen Klemmschraube, um von

bieser ungeschwächt weiter zu den nächsten Lampen zu gehen. Jebe der in einem Stromfreise befindlichen Lampen würde hiernach eines der artigen Apparates bedürfen.

e. Die Differential=Lampen.

Bei den bisher besprochenen Lampen wirft der zur Regulirung des Lichtbogens benutzten Kraftäußerung des elektrischen Stromes stets eine Gewichts= oder Federkraft (Gewicht des oberen Kohlenhalters 1c.) ent= gegen. Denkt man sich nun an Stelle derselben die Anziehungskraft einer zweiten, von einem Zweigstrome durchlausenen Drahtspule (Solenvid) oder eines Elektromagnets gesetzt und außerdem alle Theile des Regulir= mechanismus derart äquilibrirt, daß außer der gegenseitigen Wirkung der beiden Spulen oder Elektromagnete keine andere Kraft auf die be- weglichen Theile thätig ist, so erhält man eine richtige Vorstellung von dem Wesen der Differentiallampe, so genannt, weil die Regulirung des Lichtbogens lediglich durch die Differentialwirkung der beiden elektrischen Zweigströme in den beiden Spulen erfolgt.

Im Jahre 1878 wurde von dem Ingenieur v. Hefner-Alteneck eine derartige Lampe construirt und von Siemens & Halske ausgeführt, welche berusen war, durch ihr Austreten eine neue Epoche in der Ent-wickelung der elektrischen Beleuchtung zu bezeichnen. Nachdem gelegent-lich der Berliner Gewerbeausstellung im Jahre 1879 die mittels der v. Hefner-Alteneck'schen Differentiallampe ausgeführte Beleuchtung der Kaisergalerie — die erste Anlage mit getheiltem elektrischen Lampen-licht — sowohl bezüglich der Theilung des Lichtes als in der Ruhe und Gleichmäßigkeit desselben einen so glänzenden Ersolg erzielt hatte, wurde der Differentiallampe allgemein die höchste Bedeutung zuerkannt und fand dieselbe von da an bei den meisten Installationen für gestheiltes Licht Anwendung.

Wenngleich die v. Hefner-Alteneck'sche oder Siemens'sche Lampe nicht eigentlich als die erste Differentiallampe zu bezeichnen ist, indem schon seit dem Jahre 1877 Tchikoleff, Borstand der Beleuchtungs-abtheilung der russischen Artillerie, eine Lampe in Gebrauch hatte, deren Princip auf der Differentialwirkung zweier elektrischen Zweigströme der ruhte, so ist doch, da diese in der Folge zu beschreibende Construction keine weitere Berbreitung erlangte, die Einführung der Differentiallampe in die Praxis thatsächlich dem um die Ausbildung der Elektrotechnik hochverdienten v. Hefner-Alteneck zu danken.

eigenen dynamo-elektrischen Maschinen, welche mit einem Flachringe arbeiten, der eine ähnliche Construction wie der Schuckert'sche Flachering zeigt. Derselbe wird von einem messingenen Speichenrade getragen, welches den durch Isolirstiste getheilten Eisenkern aufnimmt, dessen Bewickelungsgruppen durch eiserne Stifte voneinander getrennt sind. Durch

diese Anordnung ist eine gute Bentilation sowohl des Kernes als der Drahtgruppe erreicht.

Unter ben mannigfachen, innerhalb ber letten Jahre befannt gewordenen Conftructionen eleftrischer Lampen mit Rebenschluß ift eine neue, von dem Telegra= phen = Controleur Dtto Schulge in Straßburg i/E. conftruirte Lampe von befonderem Intereffe. Die ältere Form berfelben war ichon auf ber Barifer Eleftricitäts=Ausftellung vertreten und wurde in der Folge mehrfach, so auch für die Ende des Jahres 1880 in Betrieb gefette Beleuchtungsanlage bes Straß= burger Bahnhofs, in Anwendung gebracht. Neuerdings hat ber Erfinder feiner Lampe eine andere Form gegeben, in welcher fie jett von der Telegraphenban= Anftalt von C. & E. Fein in Stuttgart ausgeführt und für bie Inftallationen biefer Firma mit getheiltem Bogenlicht benutt wird. Die Wirfungsweise ber regulirenden Theile biefer Lampe wird burch die Durchschnittszeichnung Fig. 168 näher erläutert. Wie aus berfelben gu ersehen, hat die Lampe nur eine Spule von doppelter Bewickelung, wobei die ben

inneren Theil der Spule bildende dünndrähtige Rolle b fich in einer Nebenschließung befindet. Die Höhlung derselben enthält einen losen, hohlen Eisenkern k, durch welchen sich eine die obere Kohle tragende Wessingstange m frei bewegen kann. Die Arretirung dieser Stange gesichieht durch eine Kuppelung, die sich von der von Brush angewendeten

Fig. 168. Elettrifche Lampe von Schulze.

vortheilhaft durch die Anordnung von Rollen unterscheidet. Während nämslich bei jener ein Ring von wenig größerem Durchmesser, als der des Kohlenshalters beträgt, bei etwas schräger Stellung als Kuppelung wirkt, wird bei der Schulze'schen Lampe die Stange m durch einen kleinen, um x drehbaren Rahmen r geführt, in welchem sich zwei Röllchen befinden, die bei horizontaler Stellung des Rahmens der Stange freien Durchsgang gewähren, in etwas schräger Lage desselben jedoch die Stange festhalten resp. bremsen. Die im untersten Theile der Figur gezeichnete obere Ansicht dieses kleinen Rahmens zeigt deutlich die Lage der Röllschen in Bezug auf die Stange.

Auf die beschriebene Auppelung wirft mittels des um n drehbaren Hebels h ein gebogener, mit dem Eisenkern k verbundener Arm g. In der Figur steht letzterer so hoch, daß der Rahmen r die horizontale Lage einnimmt und dem oberen Kohlenhalter freien Durchgang gewährt. Die Stromzuführung zu dem letzteren geschieht durch Schleifbürsten s; der untere Kohlenhalter ist sest und die Stromabführung sindet durch das Gestell statt.

Da ber Gifenfern k in ber Spule frei beweglich ift, wird infolge feiner Schwere im Buftande ber Stromlofigfeit ber Lampe ber Bebel h heruntergebrückt werden, in welchem Falle begreiflicherweise die Rohlenftabe voneinander getrennt find. Paffirt jest ein Strom die Lampe, fo tann berfelbe bemnach zunächst nur burch ben bunnen Draht ber Spule geben. Sierdurch wird der Gifenfern hinaufgezogen, die Ruppelung wird ausgelöft und die Rohlenftabe geben zusammen. Der nunmehr durch die ftarfe Bewickelung a der Spule laufende Strom schwächt Die Wirfung des Solenoids; der Kern k finft herab und bewirft die zur Bilbung bes Lichtbogens nothwendige Sebung bes oberen Rohlenhalters. In dem Maage, als barauf die Bogenlange gunimmt, wachft auch der Strom in der Nebenschlußspule; der Gisenkern wird im gleichen Daage gehoben und der Ruppelungsmechanismus fammt dem Rohlentrager geht herab. Dies bauert fo lange fort, bis der fleine Rahmen r nabezu horizontal liegt, wobei bie Auslösung ber Stange m erfolgt.

Sind die Kohlenstäbe abgebrannt, so erlischt der Lichtbogen und die Nebenspule zieht immer mehr den Eisenkern in sich hinein. Hierburch stellt sich der in der Figur bei e sichtbare Contact her und es wird so eine Schließung des Stromes durch die dickbrähtige, einen geringeren Widerstand bietende Spule bewirkt, worauf diese den Eisenkern

fest in sich hineinzieht. Der obere Kohlenhalter ift alsbann vollständig frei und fann, ohne daß ber Strom in der dickbrähtigen Spule unter-

Fig. 169. Eleftrifche Lampe von Gerard.

brochen wird, leicht hinaufgeschoben werden, fodaß das Einsegen neuer Rohlen feine Schwierigkeiten macht.

Die Schulze'sche Lampe hat ben wichtigen praftischen Borzug, bag fie feinen empfindlichen Mechanismus enthält und von großer

Einfachheit ist. Dieselbe wird für eine Brennbauer von 5-6 ober 8-10 Stunden hergestellt und zur Milberung der großen Lichtstärfe mit einer matten Kugel von Opalglas resp. mit einer Laterne, welche mit derartigen Scheiben versehen ist, umgeben.

Faft noch einfacher als die vorbeschriebene Lampe erscheint die in Fig. 169 abgebildete Lampe von Gerard. In dem oberen Theile berfelben befindet fich ein Glettromagnet, beffen Bewickelung in einer Nebenschließung liegt und beffen Kern paffend burchbohrt ift, sodaß fich ber obere Rohlen= halter frei hindurch bewegen fann. Diefer Eleftromagnet befitt oben und unten je einen Unfer, von welchen der erstere durchbohrt ift, um den oberen Rohlenträger durchzulaffen. Ift die Lampe ftromlos, fo wird der obere Unter burch die Wirfung einer feitlichen Schraubenfeder von dem Eleftromagnet abgezogen; bas Bleiche geschieht bezüglich bes unteren Unters unter bem Einflusse bes unteren Roblenhalters, mit welchem biefer in Berbindung fteht. Der obere Unter wirft indeß in gehobener Stellung gleichzeitig als Bremsring auf ben oberen Rohlenhalter und die Rohlen find somit im Ruhezustande ber Lampe voneinander getrennt. Infolge beffen geht ein nunmehr in die Lampe eingeleiteter Strom durch die im Rebenichluß befindliche Elettromagnetipule; burch die Wirkung ber letteren wird alsdann der untere Unter in die Bobe gezogen und ba= burch die untere Roble gehoben; gleichzeitig erfährt aber auch der obere Unter eine entsprechende Anziehung, fodaß bie Bremswirfung beffelben auf den oberen Rohlenhalter aufhort und diefer niederfinft, bis die Berührung zwischen beiden Rohlenspigen stattfindet. Alsbald verläuft der Hauptstrom burch die Rohlen. Der Elettromagnet wird nahezu ftromlos und infolge beffen laffen feine beiben Anter los, wodurch die untere Rohle fintt, die obere bagegen gebremft und etwas gehoben, alfo ber Lichtbogen gebildet wird. Beim Abbrennen ber Kohlen wächst ber Wiberftand im Sauptstromtreife; ber Magnet gewinnt mehr und mehr an Rraft, bis eine neue Anziehung beider Anter erfolgt und die Rohlen fich wieder gegeneinander bewegen.

Um für den Fall, daß eine der in den gleichen Stromkreis geschalteten Lampen erlischt, eine Störung in der Function der übrigen Lampen zu verweiden, verwendet Gerard den in Fig. 170 abgebildeten, autosmatisch wirfenden Ausschalter. Die im oberen Theile desselben sichtbaren Klennnschrauben sind einerseits durch einen Nebenschluß mit dem Lampenstromkreise, anderseits mit einem dicht unter den Klemmen angeordneten Elektromagnet mit hohem Widerstande in Verbindung.

Derfelbe wirft nach unten auf einen Anker, welcher in rechtwinkeliger, abwärts gerichteter Abbiegung einen Saken trägt, der mittels eines ent-

Fig 170. Automatischer Ausschalter für die elettrische Lampe von Gerard.

iprechenden Safens und einer Traverse zwei an Diefer befestigte Stifte über zwei zum Theil mit Quedfilber gefüllten Näpfen schwebend erhält. Lettere fteben mit ben beiben unteren Rlemmichrauben in leitender Berbindung. Co lange die Lampe brennt, geht durch den Elettro= magnet bes Ausichalters nabegu fein Strom, ba ber Wiberftand besfelben ein zu hoher ift; erlischt jedoch die Lampe, fowird der Magnetfraf= tig, gieht feinen Unfer an und biefer breht fich infolge beffen berart, daß ber Safen h außer Eingriff mit bem Querstück q tommt und diefes fallen läßt. 2018bann tauchen die beiden mit bem Querftuck verbundenen Stabe in bas Quecffilber ein und ber Strom verläuft, ohne die Lampe zu paffiren, von ber linksseitigen Klemme nach der unter

bieser befindlichen Klemme in das linksseitige Quecksilbergefäß, von diesem über das Querftück in das andere Gefäß und über die zweite der unteren Klemmen nach der rechtsseitigen oberen Klemmschraube, um von bieser ungeschwächt weiter zu den nächsten Lampen zu gehen. Jede der in einem Stromfreise befindlichen Lampen würde hiernach eines derartigen Apparates bedürfen.

e. Die Differential-Lampen.

Bei den bisher besprochenen Lampen wirft der zur Regulirung des Lichtbogens benutzten Kraftäußerung des elektrischen Stromes stets eine Gewichts= oder Federkraft (Gewicht des oberen Kohlenhalters 1c.) ent= gegen. Denkt man sich nun an Stelle derselben die Anziehungskraft einer zweiten, von einem Zweigstrome durchlausenen Drahtspule (Solenoid) oder eines Elektromagnets gesetzt und außerdem alle Theile des Regulirmechanismus derart äquilibrirt, daß außer der gegenseitigen Wirkung der beiden Spulen oder Elektromagnete seine andere Kraft auf die beweglichen Theile thätig ist, so erhält man eine richtige Borstellung von dem Wesen der Differentiallampe, so genannt, weil die Regulirung des Lichtbogens lediglich durch die Differentialwirkung der beiden elektrischen Zweigströme in den beiden Spulen ersolgt.

Im Jahre 1878 wurde von dem Ingenieur v. Hefner-Alteneck eine derartige Lampe construirt und von Siemens & Halske ausgeführt, welche berufen war, durch ihr Auftreten eine neue Epoche in der Entwickelung der elektrischen Beleuchtung zu bezeichnen. Nachdem gelegent-lich der Berliner Gewerbeausstellung im Jahre 1879 die mittels der v. Hefner-Alteneck'schen Differentialsampe ausgeführte Beleuchtung der Kaisergalerie — die erste Anlage mit getheiltem elektrischen Lampen-licht — sowohl bezüglich der Theilung des Lichtes als in der Ruhe und Gleichmäßigkeit desselben einen so glänzenden Ersolg erzielt hatte, wurde der Differentialsampe allgemein die höchste Bedeutung zuerkannt und fand dieselbe von da an bei den meisten Installationen für gestheiltes Licht Anwendung.

Wenngleich die v. Hefner-Altened'sche ober Siemens'sche Lampe nicht eigentlich als die erste Differentiallampe zu bezeichnen ist, indem schon seit dem Jahre 1877 Tchikoleff, Borstand der Beleuchtungs-abtheilung der russischen Artillerie, eine Lampe in Gebrauch hatte, deren Princip auf der Differentialwirkung zweier elektrischen Zweigströme bezuhte, so ist doch, da diese in der Folge zu beschreibende Construction keine weitere Verbreitung erlangte, die Einführung der Differentiallampe in die Prazis thatsächlich dem um die Ausbildung der Elektrotechnik hochverdienten v. Hefner-Alteneck zu danken.

Das der Differentiallampe nach v. Hefner-Alteneck's System zugrunde liegende Princip ist in der, den Stromlauf und die Stromverzweigung innerhalb derselben darstellenden schematischen Fig. 171 näher erläutert. Ein um den Punkt d drehbarer, zweiarmiger Hebel ce, trägt rechts den oberen Kohlenhalter a und links einen eisernen Cylinder ss, dessen Hälften sich frei im Inneren zweier Drahtspulen R und T bewegen. Die Spule R ist von dickerem Drahte gebildet, während T eine aus seinem Drahte und vielen Umwindungen bestehende ähnliche Spule von wesentlich größerem Widerstande ist. Tritt nun bei L der

Fig. 171. Stromlauf in ber Differentiallampe, Spftem v. Befner-Altened.

Strom ein, so verzweigt er sich burch die beiden Drahtwindungen R und T und geht von der oberen, einen großen Widerstand bietenden Spule direct durch einen Draht zu dem unteren Kohlenhalter d, während der andere Theil des Stromes durch die Spule R mit dem dickeren Drahte und durch die beiden den Lichtbogen bildenden Kohlen g und h verläuft, worauf beide Stromzweige sich beim Austreten aus der Lampe wieder zu einer gemeinsamen Leitung vereinigen.

Wie schon früher erläutert, ist die Stromftärke in den beiden Stromzweigen umgekehrt proportional den Widerständen der Zweige. Auf Grund dieses Gesetzes erfolgt die Regulirung des Lichtbogens allein durch die Wirkungen der beiden Spulen R und T, von denen die erstere den

Gisenstab s stets nach unten, die andere entgegengesetzt ihn stets nach oben zu ziehen strebt. Es erfolgt demnach die Regulirung der Lampe durch die Differentialwirkung der beiden Zweigströme in den Spulen R und T.

Angenommen jest, die beiden Kohlen g und h würden sich berühren, so wird der größere Theil des Stromes durch die Spule R und die beiden Kohlen nach b fließen. Da jedoch auf diese Weise die Stromstärke in R größer ist als in T, so wird der Eisenstab stärker in R hinein= gezogen; die Kohlen werden voneinander entfernt und es entsteht so der Lichtbogen. Ist die Entsernung der Kohlen zu groß, so wird der Eisenchlinder in die Spule T stärker hinein= gezogen, sodaß die Kohlen wieder einander ge= nähert werden.

Die finnreiche Urt, in welcher v. Sefner= Alteneck biefes Brincip in feiner Differentiallampe zur Anwendung gebracht hat, zeigt Fig. 172, welche einen Durchschnitt berfelben mit Weglaffung der unwesentlichen Theile darftellt. In dieser Lampe find a und b die beiden Rohlenhalter, g und h die Rohlenftabe. Der Rohlenhalter a mit der ihn tragenden Bahn= stange Z ift hier jedoch nicht, wie in der sche= matischen Fig. 171, unmittelbar an bem um ben festen Buntt d brehbaren Sebel aufgehängt. Die Bahnstange hat vielmehr ihre Führung in einem vertical auf und ab ichwingenden Barallelogramm A, welches an dem Sebelende e, auf= gehängt und durch das Glied c. vervollständigt wird. Die genannte Zahnstange fann nur lang= fam abwärts gleiten, indem fie babei bas Steigrad rund einen oberhalb in daffelbe eingreifenden

Fig. 172. Siemens'iche Differentiallampe, Suftem v. Hefner-Alteneck.

Hemmzahn in Bewegung bringen und dadurch ein Pendel p mit seinem nach oben gehenden Arm m in Schwingung versetzen nuß, welche Theile sämmtlich an dem Gliede A gelagert sind und mit demselben auf- und abwärts gehen. In gehobener Lage des letzteren ist der Arm des Pendels durch eine Kerbe in einem kleinen Hebel y festgehalten und es wird dadurch

ber Hemmzahn arretirt und die Zahnstange mit dem Parallelogramm A versuppelt. Nähert sich jedoch dieses und damit der Hebel y der untersten Stellung, so wird der letztere durch den am Gestell festsitzenden Stift vausgehoben und die Hemmung sowie die Zahnstange frei.

Un bem anderen Ende o bes um d brehbaren Bebels befindet fich ber bewegliche Gifenftab SS; R und T find die beiden Spulen, durch beren eigenthumliche Differentialwirfung die felbitthätige Regulirung bes Lichtbogens in folgender Beise bewirft wird: Gind beim Eintritt bes Stromes die Rohlenftabe zu weit voneinander entfernt, jo hat nur die bunnbrähtige Spule T Strom, ba die andere Zweigleitung an ber Trennungsftelle der Rohlensvigen unterbrochen ift. Die bunndraftige Spule gieht baber ben Gifenftab in fich hinein und bringt bas rechte Bebelende in feine unterfte Stellung, wodurch fich ber obere Rohlenhalter von demfelben ausloft und langfam berabfallt, bis fich die Spigen ber Kohlenftabe berühren. In diesem Augenblide wird die Zweigleitung, in welcher fich die bunnbrahtige Spule befindet, fast stromlos, mahrend ber Strom in ben ftarfen Bindungen ber Spule R traftig auftritt. Infolge beffen wird der Gifenstab nach unten gezogen und indem fich ber rechte Sebelarm fentt, ftellt fich bie Berbindung zwischen ihm und bem oberen Rohlenhalter wieder her, die Rohlenftabe geben auseinander und es entfteht ber Lichtbogen. Infolge bes bierdurch im Stromfreis ber Spule hingutretenben Widerstandes, welcher mit ber Lange bes Bogens gunimmt, verftarft fich wieder ber Strom in ber bunnbrahtigen Spule, während er in den starfen Windungen von R schwächer wird, bis bei einem bestimmten Wiberstande bes Lichtbogens die burch beide Spulen auf den Gifenftab ausgenbten Angiehungsfrafte einander bas Bleichgewicht halten. Bahrend die Rohlenftabe langfam abbrennen, ftellt fich die normale Länge bes Lichtbogens immer wieder ber, indem die Gleichgewichtslage bei einer entsprechend höheren Stellung bes Gifenftabes eintritt, bis ber lettere nabegu in seiner hochsten, ber Sebelarm bementsprechend nabezu in feiner niedrigsten Stellung nur noch um ein geringes auf- und abwärts spielt, so nämlich, bag in furgen Zwischenräumen die obere Roble um foviel nachfällt, als zum Ausgleich ber Berbrennung nothwendig ift. Wird burch irgend einen Borgang im Stromfreise außerhalb ber Lampe bie Stromftarte verandert, jo bringt dies an fich in der Lampe feine Bewegung hervor, weil dabei die Strome in beiben Zweigleitungen um den gleichen Betrag ab- ober qunehmen, mithin bas Gleichgewicht ungeftort bleibt.

Die zu erreichende Länge des Lichtbogens bestimmt man durch die Anzahl der Drahtwindungen der beiden Spulen, oder indem man den Eisenstab in eine derselben mehr oder weniger hineinragen läßt; zu diesem Zwecke kann die obere Spule in einer höheren oder tieferen Stelslung angebracht werden.

Da die vorbeschriebene Conftruction ber Siemens'ichen Differential=

lampe für allgemeine Beleuchtungszwecke beftimmt ift, wurde ber Regulirungs= mechanismus in dem oberen Theile der Lampe untergebracht, fobaß berfelbe nach unten feinen Schatten werfen fann. Rig. 173 zeigt eine folche Lampe mit zugehöriger Laterne von der gebräuchlichen Form. Die zur Dampfung bes Lichtes bienende Rugel aus Alabafter=, Milch= ober Opalglas ift über zwei Röllchen an einem in der Krone verborgenen Begengewicht aufgehängt und läßt fich zum Ginlegen neuer Rohlenftabe leicht herabziehen; eine etwas veränderte Form erhalten Diejenigen Laternen, Die für den Gebrauch im Freien bestimmt find und daher vor Regen geschütt fein muffen.

Die Lampe Fig. 173 zeigt keinen feststehenden Brennpunkt, da dies für allgemeine
Beleuchtungszwecke gewöhnlich nicht nothwendig ist; erforderlichenfalls kann jedoch
berselben durch eine einfache Borrichtung
ein constanter Focus gegeben werden. Die
untere Kohle befindet sich alsdann in einer Hülse, in welcher eine Schraubenseder derart angeordnet ist, daß sie die Kohle herauszutreiben strebt. Lettere stößt dabei an

Fig. 173. Differentiallampe von Siemens & Halste, Syftem v. hefner-Altened.

einen kupfernen Ring, bessen Durchmesser um ein weniges geringer ist als dersenige der Kohle, und somit geht nur der angebrannte, konische Theil der Kohle durch den Ring hindurch. Die Lage des setzteren ist eine solche, daß der Brennpunkt sich am Ende des Hubes der Zahnstange befindet, welche eine 40 Centimeter lange Kohle trägt; die untere Kohle in der Hülfe hat die gleiche Länge und die Lampe somit eine achtftündige Brenndaner. Die Befürchtungen, daß der Kupferring unter der Einwirfung des elektrischen Lichtbogens schnell unbrauchbar werden würde, sind durch die Erfahrung widerlegt worden; übrigens würde derselbe erforderlichenfalls leicht mit einem anderen Ringe auszuwechseln sein. Ebenso wie man bei entsprechender Spannung der Stromquelle — mag dieselbe gleichgerichtete oder Wechselströme liefern — mehrere solcher Lampen gleichzeitig in den nämlichen Stromfreis einschalten kann, ist auch die Einschaltung mehrerer derselben in verschiedene von der gleichen Stromquelle ausgehende Zweigleitungen oder parallel zueinander gestattet. Durch die gleichzeitige Anwendung beider Wethoden für dieselbe Stromquelle wird die Möglichkeit gewonnen, entsprechend den Stromstärken in den verschiedenen Theilen des Netes Lichter von größerer oder geringerer Intensität zu erzeugen. So würden bei der durch Fig. 174

Fig. 174. Differentiallampenichaltung.

angebeuteten Schaltung die Lampen $L_1L_2L_3$ daß hellste Licht, die Lampen L_4L_5 ein schwächeres und die Lampen $L_6L_7L_8$ daß schwächste Licht geben.

Sind beim Betrieb mehrerer Lampen in einem Stromfreis die Kohlenstäbe einer derselben abgebrannt, so bleibt zwar der Strom

burch bie dünndrähtige Spule der betreffenden Lampe geschlossen, doch würde er durch den Widerstand derselben eine solche Schwächung erfahren, daß die übrigen Lampen schlecht brennen würden; es ist deshalb ein Contact angebracht, um beim Berlöschen einer Lampe diese sofort selbstethätig aus dem Stromfreis auszuschließen.

Zum Betriebe ihrer Lampen verwendeten Siemens & Halste zuerst ihre ursprünglich für die Jablochkoff'sche Kerzenbeleuchtung construirte Wechselstrommaschine, hauptsächlich wegen deren großer Dauerhaftigkeit und Sicherheit im Betriebe. In neuerer Zeit und seitdem der Firma die Construction ebenso vorzüglich wirkender Gleichstrommaschinen gelungen ist, wird den letzteren für den Betrieb der Differentiallampen vielsach der Borzug gegeben.

Die Angahl der Lampen, welche in einen Stromfreis hintereinander eingeschaltet werden fönnen, ift nur beschränkt durch die Spannung der

Maschine und die in einer mangelhaften Jolation berselben liegende Gefahr. Die Erfahrung hat jedoch gelehrt, daß zwanzig solcher Lampen ohne irgendwelche Störung in einem Stromfreise betrieben werden können und dabei ein sehr gutes, gleichmäßiges Licht geben.

In Fig. 175 ift die bereits furz erwähnte Tchifoleff'sche Lampe abgebildet, welche eine von den bisher besprochenen Constructionen völlig

abweichende Anordnung zeigt. E ift ein Eleftromagnet mit flei= nem, E, ein folcher mit großem Widerstande: Die Gifenferne beider laufen in halbringförmige Polplatten MM aus, zwiichen welchen ein in der Art des Gramme'ichen Ringes bewickel= ter Ring rr in magerechter Lage brehbar ift. Die Bewegungen diefes Ringes werden mittels fei= ner als Schraube nach oben ver= längerten Achfe auf die beiden Rohlen übertragen. Diefe Schraube zeigt in ihrer oberen Salfte ss, und in ihrer unteren Sälfte s, s, entgegengesettes Gewinde, um bei ihrer Drehung nach rechts ober links jedesmal eine ent= gegengesette Bewegung ber Rob= lenhalter gegeneinander oder voneinander herbeizuführen; mittels ber Schraube s, im Juge ber Lampe fann ber Lichtbogen, etwa

Fig. 175. Eleftrische Lampe von Tchitoleff.

zur Einstellung in den Brennpunkt eines Hohlspiegels, gehoben und gesenkt werden. Mit co, sind zwei Metallhalter zur Aufnahme der Metallbürsten des an den Gramme'schen King unten anschließenden Commutators bezeichnet.

Bei der Berührung der Kohlenstäbe findet der bei L in die Lampe eintretende positive Strom zwei Wege — der eine durch die Kohlen und den Elektromagnet E, der andere durch die Windungen des Elektromagnets E1, welch letzteren Weg in dem angenommenen Falle nur ein

sehr geringer Theil des Stromes nehmen wird. Der nach E gelangende Strom erfährt hier noch eine weitere Verzweigung, indem nur ein Theil desselben die Elektromagnetwindungen durchläuft, während ein anderer über den Metallhalter e, durch den Commutator in die Windungen des Ringes r und über e, im Verein mit ersterem nach L, und dem negativen Pole des Stromerzeugers geht.

Durch die erfterwähnte Stromverzweigung find beibe Magnetvole M und M, magnetifirt und ber vom Strome burchfloffene Ring muß, nach Maaggabe ber Pollage, Richtung und Starfe bes Stromes, in diesem Falle in folder Richtung bewegt werden, daß fich die Rohlenspiten voneinander entfernen und den Lichtbogen bilben. Wird diefer größer ober fleiner, als das normale Maag beträgt, so ändert fich bas Berhältniß ber Stromftarten in allen Zweigen, mithin auch basienige ber Magnetifirung ber bogenformigen Bolichube, und ber Ring bewegt fich jum Zweck ber Regulirung des Lichtbogens in der einen oder in ber anderen Richtung. Es ift also bei diefer Lampe, entsprechend bem für die Siemens'iche Differentiallampe aufgeftellten Brincip, nur Die Differeng ber Wirkungen zweier Zweigftrome zur Regulirung bes Lichtbogens benutt. Wenngleich im übrigen die Conftruction Tchitoleff's als unvollfommen und den heutigen Anforderungen nicht genügend bezeichnet werden muß, so ift boch in der Bermeidung jeder Ruppelung ein nicht unwesentlicher Fortschritt zu erfennen, mahrend einen gemeinfamen Bug ber bisher beschriebenen eleftrischen Lampen die lösbare Ruppelung bildet, bezüglich beren von der roben Frictionskuppelung der Brufh = Lampe bis zu den vorzüglichen Auslöfungen ber Siemens = Lampe alle Grabe ber Reinheit vertreten find. Go finnreich die Giemens'iche Ruppelung zu nennen ift, fo fann boch nicht geleugnet werben, baß Diejenigen Lampen, welche jeder Ruppelung entbehren und dabei gleich aut functioniren, vom praftischen Gefichtspuntte ben Borgug verdienen würden.

Schon Marcus & Egger in Wien, sowie Horn in Berlin hatten bereits vor Jahren die Herstellung einer solchen Lampe versucht, doch mit nur geringem Erfolge, da bei den in dieser Art construirten Lampen die Empfindlichkeit der Regulirung in hohem Grade beeinträchtigt wurde. Bon größerem Erfolge waren die Arbeiten Tchikoleff's begleitet, dessen Lampe sich beim Gebrauche in der russischen Artillerie bewährt haben soll, ohne aber weitere Berbreitung finden zu können. Das Gleiche gilt von einer Lampe von André, in welcher der Bewegungsmechanismus ebenfalls aus einer kleinen elektro-dynamischen Maschine besteht.

Dieselbe Idee wurde später (1880) von S. Schuckert in Nürnsberg wieder aufgenommen und diesem gelang es, eine recht brauchbare und vielsach in Aufnahme gekommene Lampe herzustellen, die unter dem Namen Differential=Ringlampe bekannt wurde und bei welcher der Schuckert'sche Flachring=Inductor in sinnreicher Weise zur Anwendung gebracht ist.

Die Lampe ift im Princip wieder eine elektromagnetische Maschine, durch welche beim Brennen fortwährend zwei Ströme gehen, die den rotationsfähigen Inductor nach entgegengesetzter Richtung zu drehen be-

ftimmt find. Der eine biefer Strome ift der Hauptstrom, der auch den Licht= bogen der Lampe bilbet, während der andere als Zweigstrom geschaltet ift. Die Wickelungen und Wiberstände ber beiden Zweigschaltungen find fo ange= ordnet, baß bei einem bestimmten Wider= ftande des Lichtbogens die magnetischen Wirfungen beiber fich bas Gleichgewicht halten. Diefes Gleichgewicht wird ge= ftort, wenn der Widerstand des Licht= bogens fich andert. Wird berfelbe größer, fo überwiegt ber Strom im Rebenschluß und sucht ben Inductor in einer bestimmten Richtung zu breben. Dieje Drehung bewirft eine Unnähe= rung ber Rohlenftabe. Nähern fich die letteren zu fehr, so wird ber Sauptstrom stärfer, überwiegt ben

Fig. 176. Differential-Ringlampe von Schudert.

Nebenschluß und sucht den Inductor in der entgegengesetzten Richtung zu drehen, was wiederum eine Entfernung der Kohlenstäbe bewirkt. Der Strom stellt auf diese Weise den Lichtbogen immer auf den bei der Construction vorgesehenen Widerstand ein, weshalb beliebig viele solcher Lampen in einem Stromkreise oder in mehreren nebeneinander brennen können, ohne einander schädlich zu beeinflussen.

Dieses Princip kann in verschiedenen Constructionen durchgeführt werden, deren eine durch die Figur 176 veranschauslicht wird. Der horisontale Flachring-Inductor befindet sich auf einer verticalen, die obere Kohle k tragenden Schraubenspindel S und steht unter dem Ginfluß der

zwei Elektromagnetenpaare ss und nn, welche mit gleichnamigen Polen einander gegenüberliegen. Der positive Strom tritt aus der Leitung L an den Commutator des Inductors, durchläuft die Windungen des letzteren und geht über den zweiten Metallpinsel durch die Windungen des linken, oberen Elektromagnets s zu dem rechten hinüber, durch die Kohlen kk, nach L, wie die Linie ---- andeutet. Die punktirte Linie bezeichnet den Lauf des Zweigstromes, der mit Umgehung des Lichtsbogens die beiden unteren Elektromagnete durchläuft.

Um den Stromlauf und die Wirkungen der Elektromagnete auf den Inductorring noch deutlicher zu machen, sind die Verbindungen dieser Lampe nochmals schematisch in Fig. 177 gezeichnet. Durch die Feder

Fig. 177. Stromlauf in ber Echudert'ichen Differential-Ringlampe.

(Bürste) a tritt ber Strom in den Ring ein und durch a, ans demselben. Dann theilt sich der Strom; ein Zweig desselben durchfließt die Elektromagnete S und N und geht durch den Lichtbogen zur Maschine zurück, während der andere Zweig durch die Magnete N, S, direct zur Maschine zurückgeht. Der Ring sowohl als auch die Magnete S und N sind mit starkem Drahte umwickelt; der

Nebenschluß dagegen, in welchem nur die Magnete N_1 S_1 liegen, hat großen Widerstand, indem diese Magnete mit sehr vielen Windungen dünnen Drahtes bewickelt sind. Die Stellung der Federn ist so gewählt, daß sich die auf dem Ringe gebildeten zwei Pole s und n zwischen den Polen der Elektromagnete N_1 N und SS_1 besinden. Infolge dessen wird der Ring bei richtigem Widerstande des Lichtbogens von beiden Magnetsystemen gleichmäßig in entgegengeseter Richtung angezogen, resp. abgestoßen und verharrt dennach in Ruhe. Wird jedoch der Widerstand bei Entsernung der Kohlen voneinander im Lichtbogen größer, so werden die in diesem Stromkreise liegenden Magnete S und N schwächer, die im Nebenschluß liegenden dagegen stärker; die Wirkung der letzteren auf den Ring überwiegt und bewegt denselben nach einer Richtung, wodurch die Kohlen sich einander nähern.

Das Umgekehrte ift ber Fall, wenn ber Widerstand im Lichtbogen fleiner wird.

Hauptsächlich kam durch Schuckert eine andere Anordnung der Differential-Ringlampe zur Ausführung, bei welcher der Inductorring sich in einer verticalen Sbene bewegt und mit zwei Gruppen verschieden dicker Drahtabtheilungen bewickelt ist. Dementsprechend ist hier der Ring auf beiden Seiten mit je einem Paar Schleiffedern versehen,

während nur ein Eleftromagneten= paar auf ihn einwirft. In ahn= licher Beise wie vorher werben in bem Ringe vier Bole gebilbet, Die zu ben Eleftromagnetenpolen eine folche Lage haben, daß durch die Wirfung berfelben wieberum ber Ring entweder in Rube gehalten, ober in bem einen ober anderen Sinne gedreht wird. Die Uebertragung ber Drehung bes Ringes gur Berichiebung ber Rohlen tann bei dieser Anordnung leicht durch Bahnrader und Bahnstangen in ber befannten Beife erfolgen. Fig. 178 zeigt ben Regulirungs= Mechanismus ber Differential= Ringlampe in berjenigen Gin= richtung, welche bemielben von Schuckert für die praftische Un= wendung gegeben worden ift. Der untere Rohlenhalter ift feft; ber

Fig. 178 u. 179. Differential-Ringlampe von Schudert.

obere besteht aus einer verzahnten Stange, welche oben durch eine kleine Rette und Gegengewicht ausbalancirt ist. Für den Gebrauch wird der mittlere Theil des Regulators mit einem Schutzchlinder umgeben und die Kohlen werden in einer Milchglaskugel eingeschlossen, wie dies in Fig. 179 illustrirt ist.

Die beschriebene Differential-Ringlampe ist trot ihrer Einfachheit und Leistungsfähigkeit durch die der jüngsten Zeit angehörende Differentiallampe von Krizik und Piette in den Hintergrund gedrängt worden, deren constructive Durchbildung ein Verdienst Schuckert's ift, ber seine Aufmerksamkeit alsbald dieser vielversprechenden Neuerung zuwendete und dieselbe auf eine so hohe Stufe der Bollkommenheit brachte, daß sie bei neuen Anlagen besonders häusig Anwendung findet und mit Recht zu den besten Differentiallampen gezählt wird. Das charakteristische Merkmal der erwähnten Lampe besteht, außer in der vollstän-

Fig. 180. Differentiallampe von Krigit & Biette.

digen Beseitigung der Kuppelung, in der Answendung eines doppeltkonischen Eisenkerns in der Art, wie im Nachstehenden erläutert wers den soll.

Befanntlich wird ein Gifenftab, ben man einer von einem Strome durchfloffenen Drahtfpule (Solenoid) in axialer Richtung nähert, in dieselbe fo weit hineingezogen, bis die Mitte ber Spule mit ber Mitte bes Stabes in eine Chene fällt. Die Rraft, mit welcher biejes Sineinziehen bes Stabes in die Drahtipule erfolgt, erreicht ihr Maximm, wenn bas eine Ende bes Stabes mit ber Mitte ber Spule in eine Gbene fällt; bagegen nimmt diese Rraft ftetig ab, je mehr die beiden Mitten fich einander nähern, und wird gleich Rull, fobald die Mitten bes Eisenstabes und ber Spule zusammenfallen. Um eine berart ungleichmäßige Anziehung in eine gleichmäßige zu verwandeln, wendet Schudert ftatt ber enlindrischen Stabe folche an, die nach beiden Enden fonisch angespitt find, auf welche baber bie Kraftaußerung eines ober mehrerer Solenoide faft auf die halbe Länge des Stabes die gleiche bleibt; dieje Wirfung wird baburch erzielt, daß ber Gifenftab, entsprechend ber Angiehung an ben verschiedenen Stellen, verschiedene Querschnitte befitt.

In Fig. 180 ift die Arizif=Piette'sche Differentiallampe schematisch dargestellt. Der erwähnte, beiderseitig zugespitzte Eisenkern kann sich in einem verticalen Rohre frei bewegen und ist an seinem unteren Ende mit der oberen Kohle k sest verbunden. Auf diesen Kern wirken zwei Solenoide S und S1 ein; die Spule S ist mit dem Lichtbogen in den Hauptstromfreis geschaltet und besteht aus starkem Aupferdraht mit geringem Widerstande und wenigen Windungen. Die Spule S1, die aus einigen Windungen starken und einer größeren Anzahl Windungen schwächeren Drahtes besteht, hat einen großen Widerstand und ist als Nebenschluß geschaltet.

Bon der Weite des Lichtbogens hängt nunmehr die Stromstärke in den beiden Spulen ab. Der Strom in der Spule S ist um so schwächer, je größer der Lichtbogen ist, und um so stärker ist der Strom in der Spule S₁. Die Wirkung der Spulen S und S₁ auf den Gisenstern kann somit nur dann gleich stark sein, wenn der Lichtbogen diesjenige normale Weite hat, nach welcher bei der Construction der Lampe die Größe der Spulen, die Anzahl der Windungen, die Drahtdick, sowie die Gestalt und Größe des doppeltkonischen Gisenkernes von vornherein einzurichten sind. Wird der Lichtbogen durch Verbennung der Kohlen größer, so schwächt der dadurch vermehrte Widerstand in der Hauptsleitung das magnetische Moment der Spule S, während die Wirkung der Spule S₁ wächst; dieselbe zieht dadurch den Gisenkern so weit in sich hinein, dis die Kohlen die richtige Entsernung haben.

Um nun eine gleichzeitige und entsprechende Hebung des Trägers der unteren Kohle k₁ zu erzielen, sind mit dem Eisenkern zwei Schnüre verbunden, welche über zwei an der verticalen Hüsse befestigte Rollen r gleiten und mit dem in entsprechender Weise an zwei verticalen Stangen mittels Röllchen geführten unteren Kohlenhalter verbunden sind. Hierbei wird durch das Gewicht des letzteren der Eisenkern nebst dem oberen Kohlenhalter vollkommen ausbalancirt. Sobald also der Eisenkern und somit die obere Kohle sinkt, zieht der erstere die untere Kohle mittels der Schnüre nach oben, dis die Spulen wieder in gleicher Weise auf den Eisenkern einwirken, sodaß der Lichtbogen nicht nur die richtige Weite, sondern auch denselben Punkt im Raume beibehält.

Für den Fall, daß der Lichtbogen aus irgend einer Ursache erslischt, während der Strom circulirt, würde derselbe, so lange die Kohlenssissen nicht in Berührung getreten sind, nur einen offenen Weg und zwar durch die Spule S₁, also großen Widerstand innerhalb der Lampe sinden, deren Lichtstromkreis aus der Berbindung ausgeschieden ist, und somit das Brennen der übrigen Lampen des Stromkreises beeinträchtigen. Um dies zu verhindern, besindet sich im Hauptstromkreis ein Elektromagnet e mit drei Contacten c c₁ c₂ eingeschaltet, von denen e mit dem Anker a des Elektromagnets, c₁ mit der Spule S₁ und zwar an der Stelle verbunden ist, wo die Windungen des starken mit denen des

schwachen Drahtes zusammentreffen, während c, an das Lampengehäuse anschließt. Bei richtiger Function der Lampe ist also der Anker a von dem Elektromagnet e angezogen und die Contacte stehen außer Berührung; wird jedoch der Strom in S und e durch Berlöschen des Lichtes unterbrochen, so geht der Anker in seine Ruhelage zurück, o und c, gelangen zur Berührung und gleichzeitig wird der Contact c, ge-

Fig. 181 u. 182. Differentiallampe, Syftem Krigit & Biette.

fchloffen. Dadurch tritt ber aus ftarfem Drahte gewickelte Theil ber Spule S, mit bem Anter a und burch benfelben mit bem Lampengehäuse bei ca, resp. bem negativen Pol des Stromerzeugers in furge leitende Berbindung, fodaß ber in bie Spule S, eintretende, die Rohlen wieder vereinigende Strom hier einen befferen Weg zu ber weiter= führenden äußeren Leitung findet und durch das Berlöschen ber Lampe ein nachtheiliger Ginfluß auf ben Betrieb ber übrigen Lampen des Stromfreises nicht ausgeübt wird.

Die Fig. 181 und 182 geben ein Bild der im Vorstehenden principiell erläuterten Lampe ohne und mit Armatur. Schuckert hat denselben bald eine zweckmäßigere Form gegeben, welche durch die Fig. 183 und 184 erläutert wird. Die beiden Spulen sind bei dieser

Lampe, statt übereinander, nebeneinander angeordnet; der konische Eisenfern ist darum in zwei Theile getheilt, welche sich in den entsprechenden Messinghüssen befinden. Diese neue Construction hat gegen die frühere den Bortheil, daß sämmtliche Contacte in der Hüsse der Lampe liegen und somit durch Staub 2c. nicht außer Ordnung gebracht werden können; ebenso liegt auch die Schnur innerhalb der Hüsse. Das große Modell dieser Lampe besitzt acht- dis zehnstündige Brenndauer. Die Alabasterglaskugel ist an zwei durch lange Rohre gesührten Stangen aufgehängt

und kann erforderlichenfalls leicht und sicher heruntergelassen werden. Die stehende Lampe dieser Gattung, welche ebenso wie die vorher beschriebenen einen unveränderlichen Brennpunkt hat, ist in Fig. 185 absgebildet. Bei derselben ist der Kohlenwechsel je nach der Lichtstärke und den Kohlenstäben in fünf bis acht Stunden erforderlich.

Die Stromführung in ben Lampen mit nebeneinander liegenben

Spulen ift eine giem= lich complicirte: gur Erläuterung berfel= ben diene die sche= matische Fig. 186, welche die Berbin= dungen innerhalb der Lampe zur Anschau= ung bringt. k und k, find die beiden fonischen, zwischen verticalen Gleitschie= nen geführten Gifen= ferne, welche fich in ben Spulen H und N bewegen, von denen lettere, mit mehreren Windungen Dicken und vielen Windun= gen bunnen Drahtes, fich im Nebenschluß befindet; siftein Contactmagnet, gleich= falls mit boppelten Windungen. Es fei

Fig. 183 u. 184. Differentiallampe, Syftem Rrigit & Piette.

zunächst angenommen, die Kohlenspitzen stehen voneinander ab und die Lampe soll in Thätigkeit gesetzt werden; es wird dann der an der posistiven Polklemme eintretende Strom durch den Lampenkörper in die starken Windungen der Nebenspule N geführt. Bon hier läuft derselbe über den Contact od nach u und verläßt durch einen Neusilberwidersstand n und die vom Lampenkörper isolierte negative Polklemme die Lampe. Der Eisenkern k, wird alsdann in die Spule N hineingezogen

und die mit demselben in Verbindung stehende obere Kohle K gesenst, bis dieselbe mit der unteren K, in Berührung fommt. Der bei der positiven Kohle eintretende Strom sindet nun zwei Wege: Entweder nimmt er den eben beschriebenen, oder er durchläuft den Lampenkörper,

Fig. 185. Stehende Differentiallampe, Syftem Krigif & Plette.

Fig. 186. Stromführung innerhalb ber Differentiallampe mit nebeneinanderliegenben Spulen, Spftem Krigif & Piette.

geht über die beiden Kohlen KK_1 , wie in der Figur angegeben, von letterer bei h in die linksseitige isolirte Gleitschiene und durch die Rollen rr_1 nach p, wonach er über die starken Windungen des Contactmagnets s nach o gelangt, die starken Windungen der Hauptspule H passirt und von da zur negativen Polklemme geht. Den letzbeschriebenen Weg wird der größere Theil des Stromes durchlausen, da derselbe weniger

Widerstand als der erstgenannte bietet. Der Eisenkern k wird daher von der Hauptspuse eingezogen und dadurch eine Entsernung der Kohlensspien bewirft werden, sodaß der Lichtbogen sich bilden kann. Gleichseitig ist aber auch der Contactmagnet s magnetisch geworden, wodurch der Anker desselben angezogen und der Contact bei d unterbrochen wird. Der Zweigstrom muß somit, nachdem er die starken Windungen der Nebenspuse durchsaufen, auch ihre dünndrähtigen Windungen und sodann die dünne Wickelung des Contactmagnets passiren, um sich demnächst mit dem Hauptstrome bei d wieder zu vereinigen; die Differentialwirkung zwischen der Nebenschlußspuse und der Hauptspuse hat sodann in der bereits bekannten Weise die Regulirung des Lichtbogens zur Folge.

Nach dem Abbrennen der Kohlen trifft die Rolle r_1 auf eine, durch ein bei i eingelassens Elsenbeinstück gebildete isolirte Stelle der entsprechenden Gleitschiene, sodaß der Hauptstrom über den Eisenwiderstand e direct über die Hauptspule nach der negativen Polklemme geführt wird. Da somit der Contactmagnet kraftlos wird, stellt sich der Contact bei d wieder her und der Nebenstrom geht durch die dicken Windungen der Spule N und sodann über e, d, u und den Neusilberwiderstand n nach der negativen Polklemme. So sindet der zu den nächsten Lampen weiterssließende Strom in der Lampe nur den Widerstand, welchen er durch den Lichtbogen gefunden haben würde, und es wird demnach das Brennen der anderen in demselben Stromkreise besindlichen Lampen in keiner Weise beeinflußt.

Während bei den nach dem Syftem Krizif und Piette gebauten Lampen die auf den Eisenkern ausgeübte Anziehung der Solenoide direct die Regulirung des Lichtbogens bewirft, ist die Regulirungsart einer gleichfalls der neuesten Zeit angehörenden, von Schwerd-Scharn-weber construirten Lampe insofern einigermaaßen abweichend, als hier die Nachschiedung der Kohlen direct, unabhängig von der Kraftäußerung des Solenoids, geschieht; dieselbe wird durch letztere in passenden Zeitabschnitten nur eingeleitet und wieder zum Stillstande gebracht. Die einzelnen regulirenden Theile dieser Lampe sind in ihrer Anordnung zueinander schematisch in Fig. 187 dargestellt. S und S, sind die zwei Spulen, welche auf den Eisenkern E einwirken; S ist mit wenigen Windungen dichen Drahtes und S, mit vielen Windungen dünnen Drahtes, der von einem Zweigstrom durchlausen wird, bewickelt. Beide Spulen befinden sich gleichzeitig auf einem Messingrohre, das mit Glycerin ans gefüllt und in welchem der am Hebel h aufgehängte Eisenkern bewegs

lich ift. Dieser um die Achse a brehbare Hebel trägt anderseits eine von demselben isolirte Stange t, welche zu dem unteren Theile der Lampe führt und an einem um die Achse a1 drehbaren Hebel h1 angreift, an welchem bei i der untere Kohlenhalter aufgehängt ist.

Bei der burch das Abbrennen der Rohlen veranlaßten Abwärtsbewegung des Eisenkerns wird die Stange t nach oben gezogen, wo-

Fig. 187. Elettrische Lampe von Schwerd-Scharnweber.

durch eine Sebung der unteren Roble bewirft wird und die richtige Lichtbogenlänge erhalten bleibt. Ift nunmehr bie Stange t um eine bestimmte Strede nach aufwarts gegangen, fo wird burch bas an berfelben befestigte Stud b ein um a, brebbarer Sebel h, in Bewegung gefett und bei e bas Laufwert ausgelöft, worauf die Bahnftange, welche die obere Roble trägt, jum Sinten fommt. Auf Diese Weise erhalt Die in ber Nebenschließung befindliche Spule 8 das Uebergewicht und zieht ben Gifenfern nach oben, welche Bewegung fich mittels ber Stange t ber unteren Rohle in ber Beife mittheilt, daß lettere im gleichen Maage guriichweicht, wie die obere Rohle finft, bis in einer gewiffen Stellung bie Stange t wieder das Laufwert arretirt. Das lettere besteht aus einer einfachen Unferhemmung pR in Berbindung mit einem fleinen Schwung= rade U, bas auf die Achie von p loje aufgesett ift; in bem Schwungrad U figen bei e zwei Stifte, zwischen welchen eine an bem Stück p befestigte Feber f angebracht ift. Bei

der hin- und hergehenden Bewegung der Hemmung p wird mittels der Feder f das Schwungrad mitgenommen, welches vermöge der ihm innewohnenden Trägheit in ähnlicher Weise wie die Unruhe einer Uhr wirft.

d. Eleftrifche Lampen mit befonderen Schaltungsweifen.

Durch die Parifer Gleftricitäts-Ausstellung wurde weiteren Kreifen eine bereits im Jahre 1879 patentirte eleftrische Lampe befannt, beren

Conftruction ben bis dahin bestehenden Suftemen gegenüber als völlig neu und originell zu bezeichnen ift, indem fie weder Nebenschluß noch Differentialspulen enthält und bennoch die Theilung des eleftrischen Lichtes gestattet, sich also auch bei Unwendung einer nicht Bartialftröme liefernden

Stromquelle zur Berftellung mehrerer Bogen= lichter verwenden läßt, sobald nur die Lampen nicht hintereinander, sondern nebeneinander ge= ichaltet werben. Es ift bies bie Lampe von R. J. Bulder in Bielit-Biala, welche in Berbindung mit seiner eigenartig construirten, bereits in Fig. 69 abgebildeten bynamo-eleftrischen Mafchine und ber besonderen Schaltungsweise ber Lampen bas Gulcher'iche Beleuchtungsinftem barftellt. Wie ichon an geeigneter Stelle erwähnt wurde, ift die genannte Maschine mit Rücksicht barauf gebaut, quantitativ ftarte Strome von geringer Spannung zu erzeugen, welche ein gelb= liches bis weißes Licht liefern und somit den pioletten ober bläulichen Schein bes Lichtes ftark gespannter Ströme vermeiben. Die Anwendung der letteren Art eleftrischer Strome gewährt awar einen hohen Nuteffect und geftattet die Sinter= einanderschaltung einer großen Angahl von Lampen, wie bei bem Snftem Brufh, boch find bie Leitungen folder Strome schwer zu isoliren und es ift die Berührung nachter Stellen berfelben mit Gefahr verbunden.

Der bei bem Suftem Bulcher erzeugte Strom von geringer Spannung fann auf eine innerhalb gewiffer Grenzen beliebige Bahl neben= Stehende elettrijde Lampe einander geschalteter Lampen vertheilt werben. Die Bülcher'iche Lampe, welche als Stehlampe

Fig. 188. bon Gülcher.

im Querschnitt in Fig. 188 gur Darftellung gebracht ift, zeichnet fich burch besondere Ginfachheit aus. Bei berfelben fommt als Regulirungsprincip dasjenige ber magnetischen Bremfung zur Anwendung. Da die Lampe infolge beffen feinerlei Raberwert noch Contacte für Rebenleitungen befitt, ift ihre Unwendung auch in von Staub erfüllten Fabrifraumen ftatthaft. Bei berfelben werden alle von einer guten elektrischen Lampe geforderten Functionen durch einen einzigen Elektromagnet direct, d. h. ohne irgendwelche Zwischenmechanismen verrichtet. Durch diese große Einfachheit kann die Lampe zu niedrigem Preise hergestellt werden; außerdem ist sie in keinem ihrer Theile der Abnuhung unterworsen und regulirt die Kohlenspiken dei steter Sicherheit des selbstthätigen Entzündens mit großer Zuverlässigkeit. Die Einrichtung und Wirkungsweise der Lampe ist mit Bezug auf die angegebene Abbildung die folgende:

Der positive Strom der Lichtmaschine geht zu der isolirten Bolflemme a und von diefer durch einen furgen Draht zu bem gleichfalls ifolirten Ständer b. In bemfelben ift ein Metallring e mittels Bapfen gelagert, ber an bem Eleftromagnet d befestigt ift und biefem eine drehende Bewegung um die erwähnten Zapfen gestattet. Der elettrifche Strom fließt vom Ständer b in ben Ring c, von hier durch die mittels ihres Endes mit dem Ringe o leitend verbundene Drahtumwickelung bes Eleftromagnets d in ben Rern beffelben und von diefem theils burch die an dem letteren mittels eines Gifenforpers i anliegende und mit bem Metallgehäuse ber Lampe leitend verbundene Feder e, theils birect zu bem das andere Ende des Magnetferns berührenden Salter f der oberen Roble. So gelangt ber Strom burch die Roblenspiten in ben Salter ber unteren Roble und wird durch eine entsprechende Leitung ber zweiten, negativen Klemmichraube g zugeführt. Wichtige Theile im Inneren ber Lampe find außer ben genannten ein am Gehäuse befestigtes fleines Eisenprisma h und ein Winfelhebel k, beffen einer Schenfel als Blattfeder ausgeführt ift, welche gegen einen mit dem Ringe o verbundenen Stift brudt und fo bewirft, daß der Eleftromagnet fich an einen verftellbaren, burch eine einfache Schraube I gebilbeten Anschlag anlegt, fo lange fein Strom durch die Lampe fließt. Die beiben Polichuhe bes Eleftromagnets find nach Rreisbogen geformt, beren gemeinsamer Mittelpuntt im Drehpuntte bes Ringes o liegt; biefe Bolichule und die fie berührenden Gifentheile f und i find mit einem dunnen Meffingüberzug versehen, damit ein leichtes Bleiten zwischen beiben Theilen ftattfinde und die richtige Functionirung ber Lampe nicht burch Roften ic. geftört werbe.

Im Ruhezustande ber Lampen werden die beiden Kohlenspigen einander berühren. Werden nun die beiden Polklemmen mit den Polen ber Stromquelle in der bereits angegebenen Weise verbunden, so zieht der Elektromagnet den oberen Kohlenhalter f fest an den ihn berührenden Polichuh an. Gleichzeitig findet zwischen dem zweiten Polichuh und dem Eisenprisma h eine Anziehung statt, welche sich darin äußern muß, daß der Polichuh sich dem Prisma nähert und so den Elestromagnet um die Zapsen des Ringes o dreht. Hierdurch wird (indem sich der am Kohlenhalter f sest haftende Polichuh auf diesem in gleicher Weise adwickelt wie ein in eine Zahnstange greisendes Zahnradsegment von unendlich seiner Theilung) die obere Kohle gehoben und der Lichtbogen kommt zur Erscheinung. Es wird nun mit der Entsernung der Kohlenspißen die Stromstärfe und damit die Stärke des Elektromagnets geringer und zwar in dem Maaße, wie die Entsernung der Kohlenspißen durch das Abbrennen derselben größer wird; infolge dessen entsernt sich der Wagnet allmählich wieder von dem Eisenkörper h, nähert dadurch die Kohlenspißen einander um soviel, als sie sich durch die Verbrennung verkürzen, und setz seine rückwärts gehende Drehung so lange fort, dis dieselbe durch den Anschlag der Schraube 1 begrenzt wird.

Der Magnet bleibt von diefem Moment an vollständig in Rube und die Rohlenspiten erhalten bald durch weiteres Abbrennen jene Ent= fernung, welche ben größten ber Stromftarte entsprechenden Lichteffect giebt. Sobald aber dieje erreicht ift, wird bei weiterem Abbrennen ber Rohlenspiten die Anziehungsfraft des Magnets so gering, daß der obere Rohlenhalter f von feinem Bolichuh nicht mehr genügend festgehalten wird und infolge beffen an biefem herabzugleiten beginnt. Berabgleiten bes Rohlenhalters fann aber nur in gang fleinen Begtheilen geschehen, da durch das geringfte Rähern der Rohlenspipen der Magnetismus fofort wieder ftarter wird, ben Rohlenhalter durch ben Bolschuh festhält und an zu weitem Ginten hindert. Burde ber Rohlenhalter zu tief finten, fo würde ber Magnetismus fo ftark werben, baß Die Angiehungsfraft des Eisenstabes h wieder, wie oben beschrieben, in Wirksamkeit treten würde, um das Spiel nach einiger Zeit von neuem zu beginnen. Der Magnet bleibt aber, wie die Bersuche mit der neuen Lampe gezeigt haben, von dem obenerwähnten Moment an fortwährend in Rube, fo lange feine zu großen Stromichwanfungen vorfommen, mas ichon einen Beweis bafür liefert, daß der Rohlenhalter nie zu tief finten fonnte, falls er losgelaffen würde. Der befte Beweis hierfür ift aber bas Licht felbst, bei welchem feinerlei merkbare Schwankungen auftreten.

Das obenerwähnte an der Feder e befestigte kleine Gisenprisma i bildet gewissermaaßen eine magnetische Bremse, welche dazu dient, die

im Anfange stattfindenden Bewegungen des Elektromagnets zu dämpfen. In der That brennt die Lampe bei Anwendung dieser magnetischen Bremse von Ansang an so ruhig wie später, wo der Magnet in Ruhe verbleibt.

Um den Brennpunkt der Lampe in constanter Höhe zu erhalten, sind die Kohlenhalter in bekannter Weise derart miteinander verbunden, daß die Bewegung des oberen Kohlenhalters eine entsprechende des unteren Halters nach sich zieht. Durch diese Anordnung kann man leicht den unteren Kohlenhalter zum theilweisen Ausbalanciren des oberen

Fig. 189 u. 190. Sängelampe von Gülcher.

benuten, wenn diefer fo ichwer ausfällt, daß er bom Elettromagnet entweber nicht ficher genng ober gar nicht mehr getragen wird. Für biefen 3med erwies fich die Anwendung von Bahnftangen und Bahnradern nicht als nothwendig, es genügt, wenn bie Rohlenhalter durch feidene Schnüre an geeigneten Trommeln von entsprechendem Durchmeffer befestigt werben, wie ans ber Figur hervorgeht. Für induftrielle Berwendung hat Bülcher feine Lampe als Sangelampe conftruirt und bemgemäß, wie aus Fig. 189 u. 190 erfichtlich, ben gangen Dechanismus oberhalb ber Rohlen angeordnet; in biefer Form ift die Lampe besonders für den Amed ber Stromtheilung mit fehr autem Erfolge zur Anwendung gefommen.

Als bas Bemerfenswerthefte bei bem Gülcher'ichen Beleuchtungs-

system muß jedenfalls die Art bezeichnet werden, wie Gülcher mehrere seiner ohne Nebenschluß oder Differentialspulen functionirenden Lampen zum Zweck der Theilung des elektrischen Lichtes in einen Stromkreissichaltet; durch Fig. 191 ist diese Schaltungsweise für zwei Lampen A und B deutlich gemacht. Angenommen nun, daß zuerst Lampe A in Function getreten sei, so wird, sobald die zweite Leitung der Lampe B geschlossen wird, der die letztere durchfließende Theilstrom stärker als der der Lampe A sein, weil sich bei B die Kohlenspitzen berühren und demgemäß der Widerstand in dieser Leitung ein geringerer als in der ersteren

Der Manfion-Boufe-Plat, in Kondon, durch Siemens'iche Bogenlampen erleuchtet.

	·		

ist. Die Folge hiervon wird sein, daß die Lampe B sofort durch die energische Wirkung des Elektromagnets, der die Kohlenspitzen voneinander entfernt, zum Functioniren gebracht wird und bei Lampe A, der Abnahme des zugehörigen Theilstromes entsprechend, die Kohlenspitzen ein wenig genähert werden. Wenn nun bei Lampe B die Entsernung der Kohlenspitzen größer als bei A wird, so muß die Stromstärke in A wieder zunehmen und bewirken, daß die Kohlenspitzen in B sich nähern; dasselbe muß umgekehrt auch für die Lampe A eintreten, wenn bei derselben die Entsernung der Kohlenspitzen eine zu große geworden ist. Es geht hieraus hervor, daß sich die beiden parallel geschalteten Lampen in ihrer gegenseitigen Wirkung ganz ähnlich verhalten wie die Spulen von versichiedenem Widerstande in den Differentiallampen: die eine Lampe regulirt

Fig. 191. Nebeneinanderschaltung zweier eleftrischen Lamben von Gulcher.

Fig. 192. Nebeneinanderschaltung von drei Gülcher'schen Lamben.

die andere und durch diese sich selbst, sodaß binnen kürzester Zeit zwischen den beiden Lampen und ihren zugehörigen Theilströmen das Gleichgewicht hergestellt sein muß. Sodald dies aber geschehen ist, kann nach Fig. 192 eine dritte Lampe C zwischen den Polen desselben Stromerzeugers parallel eingeschaltet werden. Die beiden ersten Lampen, welche sich bereits gegenseitig regulirt haben, sind nunmehr als ein Ganzes anzusehen, indem das in ihnen erzeugte Licht infolge der Schließung des zur dritten Lampe gehörenden Theilstromes durch diese letztere eine genaue Richtigstellung erfährt, während umgekehrt die Lampe C durch die ersteren beiden Lampen regulirt wird, sodaß sed der drei Lampen auf die beiden anderen regulirend einwirft. Die Anwendung dieses Regulirungsprincips kann bis zu einer innerhalb gewisser Grenzen beliebigen Anzahl von Lampen ausgedehnt werden. In welcher Weise alsdann die Schaltung

zur Ausführung fommt und welche allgemeinen Verhältnisse dabei stattfinden, davon wird in einem der nächstfolgenden Abschnitte ausführlicher die Rede sein.

Gleichfalls durch eigenartige Lampenconstruction, sowie durch eine besondere Schaltungsweise der Lampen ausgezeichnet ist das Beleuchtungssinstem von 3. Brodie in Brigton (England), bei welchem die Regu-

Fig. 193. Eleftrische Lampe von Brodie.

lirung des Lichtbogens nicht durch die Stroms
stärfe, sondern ohne Rücksicht auf dieselbe das
durch erreicht wird, daß die Kohlen durch die Wirfung eines Elektromagnets in regelmäßigen
Zeiträumen — etwa einmal in jeder Minute
oder noch öfter — miteinander in Berührung
und sodann in die richtige Entfernung voneinans
der gebracht werden.

In dieser Lampe, von welcher Fig. 193 ein schematisches Bild giebt, wird der röhrensförmige obere, positive Kohlenhalter A zwischen den Stangen des Lampengestells geführt, während die untere, negative Kohle in dem letzteren sest liegt. Der Strom tritt bei P₁ in die Lampe, durchläuft die Kohlen und geht bei P₂ weiter. Innerhalb der Lampe besindet sich ein Elestromagnet m, der in einen besonderen Zweigstromstreis z eingeschaltet ist und beim Anziehen seinnes Ankers a mittels einer an diesem angebrachten Klaue den oberen Kohlenhalter seststemmt und ihn so hoch hebt, daß die Kohlen in die richtige Entsernung voneinander kommen. Hierans wird der Zweigleitung, in welcher sich der

Elektromagnet befindet, mittels eines in Umdrehung erhaltenen Commutators C der Strom in Unterbrechungen zugeführt; bei jeder Stromunterbrechung läßt daher der Elektromagnet die obere Kohle auf die untere herabgehen und gleich darauf bringt der wieder auftretende Strom die Kohlen in die richtige Entfernung voneinander. Der unterhalb der Lampe gezeichnete Commutator zeigt zwei Polklemmen p1 und p2, zu welchen die Polenden der Zweigleitung führen; p1 steht mit einem Zahnrade in leitender Verbindung, das durch Schneckenrad und Schnursscheibe in Umdrehung erhalten wird, während eine Klinke d mit der

Polstemme p₂ leitend verbunden ist. Das Zahnrad trägt noch eine Scheibe t und einen Stift s. So lange die Klinke d auf der Scheibe t aufruht, ist der Nebenstromkreis geschlossen; bei jeder Umdrehung der Scheibe wird jedoch die Klinke d durch den Stift s gehoden und somit der Nebenstrom unterbrochen, wodurch der obere Kohlenhalter herabsällt. Da indeß der Strom in der Zweigleitung alsbald durch Wiederherstellung des Contactes zwischen d und t von neuem geschlossen ist, geht die obere Kohle sofort wieder durch die auf's neue hervorgerusene Wirkung des Clektromagnets in die Höhe und die normale Distanz der Kohlenspigen stellt sich wieder her.

Wie leicht erklärlich, geben infolge ber in regelmäßigen Intervallen fich wiederholenden Annäherung und Wiederentfernung der Kohlen die Brockie-Lampen ein eigenthümlich blinkendes Licht; jedoch foll daffelbe

Fig. 194. Schaltungsweise von fünf Brodie'ichen Lampen.

nicht auffallender als das durch Unreinheit der Kohlen auch bei anderen elektrischen Lampen entstehende Blinken sein. Bei Einschaltung mehrerer Lampen in einen Stromkreis bedarf man vermöge der eigenthümlichen Schaltungsweise der Brockie'schen Lampen nur eines Commutators für dieselben. Fig. 194 zeigt die Berbindung von fünf Lampen L_1 bis L_5 mit der Lichtmaschine G und dem Commutator C, aus welcher die Ausordnung und die Stromführung leicht ersichtlich sind. Die Lampen sind hintereinander in den Stromkreis eingeschaltet, während ein sehr dünner Nebendraht die Elektromagnete der Lampen und den Commutator versbindet. Bon letzterem gehen drei Leitungen aus, von welchen die erste deuselben mit dem Elektromagnet von L_5 , die zweite mit dem der Lampen L_4 und L_2 und die dritte mit den Lampen L_3 und L_1 versbindet, wobei allen drei Drähten der Leitungsdraht des Hauptstromstreises als gemeinschaftliche Rückleitung dient.

Durch die abwechselnde Schaltung der Elektromagnete erfolgt die Regulirung nicht in allen Lampen gleichzeitig, sodaß das Blinken des Lichtes, wenn sich die Lampen sämmtlich in einem Ramme befinden, weniger auffällig wird. Da nach dem Borstehenden die Regulirung sämmtlicher Lampen gewissermaaßen nur von einer Stelle aus geschieht, erscheint das ganze Beleuchtungssystem bedeutend vereinfacht, doch liegen über den praktischen Werth dieser Schaltungsweise noch keine entscheisbenden Urtheile vor.

4. Die elektrifden Rergen.

Das Eigenthümliche ber elektrischen Kerzen, den elektrischen Bogenslampen gegenüber, besteht zunächst in der Anordnung der den Lichtsbogen bildenden Kohlenspitzen, indem dieselben nicht, wie in den Bogenslampen, einander derart gegenüberstehen, daß die eine sich in der verlängerten Achse der andern besindet, sondern parallel nebeneinander gestellt sind, wobei die normale Länge des Lichtbogens durch die gegenseitige Stellung der Achsen der Kohlenstäbe bestimmt ist. Als Hauptmerkmal derselben hinsichtlich der Construction und Wirkungsweise muß jedoch der Umstand gelten, daß hier der Lichtbogen ohne Anwensdung irgend eines Regulirmechanismus die normale Länge behält.

Im Jahre 1846 kamen die englischen Physiker Edwards und Staite zuerst auf den Gedanken, die zur Lichterzeugung bestimmten Elektroden, statt übereinander, nebeneinander zu legen. Eine ihrer mehrsachen Constructionen bestand darin, daß sie zwei Kohlenstäbe, unter einem spissen Winkel in Form eines V gegeneinander geneigt, auf eine Säule aus nicht leitendem und der Einwirkung hoher Temperaturen widerstehendem Material auftressen. Die Kohlen besanden sich in Hüssen und es erfolgte der Borschub derselben ihrem Abbrennen entsprechend durch in den Hüssen angebrachte Federn. Auf solche Weise blieben die Kohlen immer unter demselben Winkel gegeneinander geneigt und somit wurde auch die Länge des Lichtbogens zwischen beiden constant erhalten. Diese Anordnung ist als der Typus der in der Folge in verschiedener Construction ausgetretenen elektrischen Lampen mit gegeneinander geneigten Kohlen zu bestrachten.

Der Erste, der die Kohlen parallel zueinander legte und den Bolta'schen Bogen an den Enden derselben derart übergehen ließ, daß beim Abbrennen der Kohlen stets die constante Länge des Bogens durch

den Abstand der Kohlenstäbe bedingt wurde, war Werdermann im Jahre 1874. Allersdings benutzte derselbe nicht die Leuchtkraft des Bogens, sondern die in demselben concentrirte, hochgradige Wärme, und zwar für den Zweck der Gesteinsbohrung, indem er durch entsprechende Luftzuführung eine Art Löthrohrstamme von so hoher Temperatur erzeugte, daß in ihr der härteste Granit in wenigen Secunden zum Schmelzen kam.

Die hierin gegebene 3bee fiel jedoch auf einen fruchtbaren Boben. Der Ruffe Baul Jablochfoff verwerthete biefelbe gur Conftruction einer eleftrischen Rerze, die er im October bes Jahres 1876 zuerft ber Barifer Atademie vorlegte und die fich als eine um fo werthvollere Errungenschaft erwies, als fie eine weitgehende Theilung des eleftrischen Lichtes gestattete. Wie Fig. 196 zeigt, besteht biefe Rerze aus zwei parallelen, mit ihren unteren Enden in Meffinghülfen befeftigten Rohlenstäbchen, die nur einen geringen Abftand voneinander haben; ber Zwischenraum beider wird durch eine nicht leitende Substang ausgefüllt, welche zugleich eine fefte Berbinbung berfelben mit Silfe eines über ben Sülfen angeordneten Asbestbandes herstellt; für bie Rohlen wird am beften Bips, für die Sülfen Porcellanthon (Raolin) als ifolirendes Material benutt. Die Spiten ber Rohlenstäbe

Fig. 195 u. 196. Jablochkoff'sche Kerzen.

werden untereinander durch ein schmales Kohlen- oder Graphitplättchen leitend verbunden, das durch eine schräg über dieselben geklebte Papiersschlinge in seiner Lage festgehalten wird. Ursprünglich hatte Jablochstoff die Kohlenstäbe ganz mit dem isolirenden Material umhüllt, wie dies in Fig. 195 gezeigt ist; bald überzeugte er sich jedoch, daß eine

im Anfange stattfindenden Bewegungen des Elektromagnets zu dämpfen. In der That brennt die Lampe bei Anwendung dieser magnetischen Bremse von Ansang an so ruhig wie später, wo der Magnet in Ruhe verbleibt.

Um den Brennpunkt der Lampe in constanter Höhe zu erhalten, sind die Kohlenhalter in bekannter Weise derart miteinander verbunden, daß die Bewegung des oberen Kohlenhalters eine entsprechende des unteren Halters nach sich zieht. Durch diese Anordnung kann man leicht den unteren Kohlenhalter zum theilweisen Ausbalanciren des oberen

Fig. 189 u. 190. Sängelampe von Gülcher.

benuten, wenn diefer fo ichwer ausfällt, daß er vom Eleftromagnet ent= weder nicht ficher genug ober gar nicht mehr getragen wird. Für biefen Bwed erwies fich die Anwendung von Bahnftangen und Bahnrädern nicht als noth= wendig, es genügt, wenn die Rohlenhalter burch feibene Schnure an geeigneten Trommeln von entsprechendem Durchmeffer befestigt werben, wie aus ber Figur hervorgeht. Für industrielle Berwendung hat Bülcher feine Lampe als Sangelampe conftruirt und bemgemäß, wie aus Fig. 189 u. 190 erfichtlich, den gangen Mechanismus oberhalb ber Kohlen angeordnet; in biefer Form ift die Lampe besonders für den Zweck der Stromtheilung mit fehr gutem Erfolge zur Anwendung gefommen.

Als bas Bemerkenswerthefte bei bem Gülcher'ichen Beleuchtungs-

system muß jedenfalls die Art bezeichnet werden, wie Gülcher mehrere seiner ohne Nebenschluß oder Differentialspulen functionirenden Lampen zum Zweck der Theilung des elektrischen Lichtes in einen Stromkreis schaltet; durch Fig. 191 ist diese Schaltungsweise für zwei Lampen A und B deutlich gemacht. Angenommen nun, daß zuerst Lampe A in Function getreten sei, so wird, sobald die zweite Leitung der Lampe B geschlossen wird, der die letztere durchfließende Theilstrom stärker als der der Lampe A sein, weil sich bei B die Kohlenspitzen berühren und demsgemäß der Widerstand in dieser Leitung ein geringerer als in der ersteren

Ist die Dicke der Kohlenstäbchen, wie bisher angenommen wurde, für beide die gleiche, so mussen zum Betriebe der elektrischen Kerzen Bechselströme benutt werden, um ein gleichmäßiges Abbrennen zu erzielen. Es ist dies auch bisher das am meisten übliche Verfahren ge-

burch wurden die Eleftrifer in den letten Jahren veranlaßt, fich um die con= itructive Ausbildung der Wechielstrommaichinen eifrig zu bemüben. Bei der Umwendung gleich= gerichteter Strome, wie fie die dunamo=eleftrischen Maichinen von Gramme, Siemens, Schudert u. M. liefern, muß bie mit bem positiven Bole ber Maschine in Berbindung ftebende Roble einen doppelt fo großen Quer= idmittals die andere Roble erhalten und bennoch ist hierbei ein fo gleichmäßi= ges Abbrennen wie bei der Anwendung von Wechselströmen nicht zu erzielen, weil die 216= nugung der positiven Roble nicht genau boppelt jo groß als die der nega= tiven ift. Um einen mehr=

weien und namentlich hier-

Fig. 197. Eleftrifche Lampe mit Jablochloff'ichen Rergen.

stündigen, gleichmäßigen Betrieb der Kerzenbeleuchtung zu ermöglichen, hat man in einer Lampe mehrere derselben in der Art vereinigt, daß sie nacheinander zum Abbrennen gelangen. Anfangs, so beispielsweise bei der Beleuchtung der Avenue de l'Opéra in Paris, welche durch Taf. IV veranschaulicht wird, begnügte man sich damit, jede Lampe mit vier Kerzen zu versehen und diese mit einem im Fuße des die Lampe tragen-

	·		

ist. Die Folge hiervon wird sein, daß die Lampe B sofort durch die energische Wirfung des Elektromagnets, der die Kohlenspiken voneinander entsernt, zum Functioniren gebracht wird und bei Lampe A, der Abnahme des zugehörigen Theilstromes entsprechend, die Kohlenspiken ein wenig genähert werden. Wenn nun bei Lampe B die Entsernung der Kohlenspiken größer als bei A wird, so muß die Stromstärke in A wieder zunehmen und bewirken, daß die Kohlenspiken in B sich nähern; dasselbe muß umgekehrt auch für die Lampe A eintreten, wenn bei derselben die Entsernung der Kohlenspiken eine zu große geworden ist. Es geht hieraus hervor, daß sich die beiden parallel geschalteten Lampen in ihrer gegenseitigen Wirkung ganz ähnlich verhalten wie die Spulen von versichiedenem Widerstande in den Differentiallampen: die eine Lampe regulirt

Fig. 191. Nebeneinanderschaftung zweier eleftrischen Lampen von Gülcher.

Fig. 192. Nebeneinanderschaftung von drei Gülcher'schen Lampen.

die andere und durch diese sich selbst, sodaß binnen fürzester Zeit zwischen den beiden Lampen und ihren zugehörigen Theilströmen das Gleichgewicht hergestellt sein muß. Sobald dies aber geschehen ist, kann nach Fig. 192 eine dritte Lampe C zwischen den Polen desselben Stromerzeugers parallel eingeschaltet werden. Die beiden ersten Lampen, welche sich bereits gegenseitig regulirt haben, sind nunmehr als ein Ganzes anzusehen, indem das in ihnen erzeugte Licht infolge der Schließung des zur dritten Lampe gehörenden Theilstromes durch diese letztere eine genaue Richtigstellung erfährt, während umgekehrt die Lampe C durch die ersteren beiden Lampen regulirt wird, sodaß sed der drei Lampen auf die beiden anderen regulirend einwirft. Die Anwendung dieses Regulirungsprincips kann die zu einer innerhalb gewisser Grenzen beliedigen Anzahl von Lampen ausgedehnt werden. In welcher Weise alsdann die Schaltung

zur Ausführung tommt und welche allgemeinen Berhältnisse dabei stattfinden, davon wird in einem der nächstfolgenden Abschnitte ausführlicher die Rede sein.

Gleichfalls durch eigenartige Lampenconftruction, sowie durch eine besondere Schaltungsweise der Lampen ausgezeichnet ist das Beleuchtungssisstem von 3. Brodie in Brigton (England), bei welchem die Regu-

Fig. 193. Eleftrische Lampe von Brodie.

lirung des Lichtbogens nicht durch die Stromsftärfe, sondern ohne Rücksicht auf dieselbe daburch erreicht wird, daß die Kohlen durch die Wirkung eines Elektromagnets in regelmäßigen Zeiträumen — etwa einmal in jeder Minute oder noch öfter — miteinander in Berührung und sodann in die richtige Entfernung voneinander gebracht werden.

In dieser Lampe, von welcher Fig. 193 ein schematisches Bild giebt, wird der röhrensförmige obere, positive Kohlenhalter A zwischen den Stangen des Lampengestells geführt, während die untere, negative Kohle in dem letzteren sest liegt. Der Strom tritt dei P₁ in die Lampe, durchläuft die Kohlen und geht dei P₂ weiter. Innerhalb der Lampe besindet sich ein Elestromagnet m, der in einen besonderen Zweigstromstreis z eingeschaltet ist und beim Anziehen seines Ankers a mittels einer an diesem angebrachten Klaue den oberen Kohlenhalter seststlemmt und ihn so hoch hebt, daß die Kohlen in die richtige Entsernung voneinander sommen. Hierauf wird der Zweigseitung, in welcher sich der

Elektromagnet befindet, mittels eines in Umbrehung erhaltenen Commutators C der Strom in Unterbrechungen zugeführt; bei jeder Stromunterbrechung läßt daher der Elektromagnet die obere Kohle auf die untere herabgehen und gleich darauf bringt der wieder auftretende Strom die Kohlen in die richtige Entfernung voneinander. Der unterhalb der Lampe gezeichnete Commutator zeigt zwei Polklemmen p1 und p2, zu welchen die Polenden der Zweigleitung führen; p1 steht mit einem Bahnrade in leitender Berbindung, das durch Schneckenrad und Schnurssicheibe in Umdrehung erhalten wird, während eine Klinke d mit der

Polllemme p2 leitend verbunden ist. Das Zahnrad trägt noch eine Scheibe t und einen Stift s. So lange die Klinke d auf der Scheibe t aufruht, ist der Nebenstromkreis geschlossen; bei jeder Umdrehung der Scheibe wird jedoch die Klinke d durch den Stift s gehoben und somit der Nebenstrom unterbrochen, wodurch der obere Kohlenhalter herabfällt. Da indeß der Strom in der Zweigleitung alsbald durch Wiederherstellung des Contactes zwischen d und t von neuem geschlossen ist, geht die obere Kohle sofort wieder durch die auf's neue hervorgerusene Wirkung des Elektromagnets in die Höhe und die normale Distanz der Kohlenspigen stellt sich wieder her.

Wie leicht erklärlich, geben infolge ber in regelmäßigen Intervallen fich wiederholenden Annäherung und Wiederentfernung der Kohlen die Brockie-Lampen ein eigenthümlich blinkendes Licht; jedoch foll daffelbe

Fig. 194. Schaltungsweise von funf Brodie'ichen Lampen.

nicht auffallender als das durch Unreinheit der Kohlen auch bei anderen elektrischen Lampen entstehende Blinken sein. Bei Einschaltung mehrerer Lampen in einen Stromkreis bedarf man vermöge der eigenthümlichen Schaltungsweise der Brockie'schen Lampen nur eines Commutators für dieselben. Fig. 194 zeigt die Berbindung von fünf Lampen L1 dis L5 mit der Lichtmaschine G und dem Commutator C, aus welcher die Unsordnung und die Stromführung leicht ersichtlich sind. Die Lampen sind hintereinander in den Stromkreis eingeschaltet, während ein sehr dünner Nebendraht die Elektromagnete der Lampen und den Commutator verschindet. Bon letzterem gehen drei Leitungen aus, von welchen die erste deusselben mit dem Elektromagnet von L5, die zweite mit dem der Lampen L4 und L2 und die dritte mit den Lampen L3 und L1 versbindet, wobei allen drei Drähten der Leitungsdraht des Hauptstromstreises als gemeinschaftliche Rückleitung dient.

Durch die abwechselnde Schaltung der Elektromagnete ersolgt die Regulirung nicht in allen Lampen gleichzeitig, sodaß das Blinken des Lichtes, wenn sich die Lampen sämmtlich in einem Ramme besinden, weniger auffällig wird. Da nach dem Borstehenden die Regulirung sämmtlicher Lampen gewissermaaßen nur von einer Stelle aus geschieht, erscheint das ganze Beleuchtungssystem bedeutend vereinsacht, doch liegen über den praktischen Werth dieser Schaltungsweise noch keine entscheisdenden Urtheile vor.

4. Die elektrifden Rergen.

Das Eigenthümliche ber elektrischen Kerzen, ben elektrischen Bogenslampen gegenüber, besteht zunächst in der Anordnung der den Lichtsbogen bildenden Kohlenspizen, indem dieselben nicht, wie in den Bogenslampen, einander berart gegenüberstehen, daß die eine sich in der verlängerten Achse der andern besindet, sondern parallel nebeneinander gestellt sind, wobei die normale Länge des Lichtbogens durch die gegenseitige Stellung der Achsen der Kohlenstäbe bestimmt ist. Als Hauptmerkmal derselben hinsichtlich der Construction und Wirkungsweise muß jedoch der Umstand gelten, daß hier der Lichtbogen ohne Anwendung irgend eines Regulirmechanismus die normale Länge behält.

Im Jahre 1846 kamen die englischen Physiker Edwards und Staite zuerst auf den Gedanken, die zur Lichterzeugung bestimmten Elektroden, statt übereinander, nebeneinander zu legen. Eine ihrer mehrsachen Constructionen bestand darin, daß sie zwei Kohlenstäde, unter einem spihen Winkel in Form eines V gegeneinander geneigt, auf eine Säule aus nicht leitendem und der Einwirkung hoher Temperaturen widerstehendem Material auftressen ließen. Die Kohlen besanden sich in Hülsen und es erfolgte der Borschub derselben ihrem Abbrennen entsprechend durch in den Hülsen angebrachte Federn. Auf solche Weise blieben die Kohlen immer unter demselben Winkel gegeneinander geneigt und somit wurde auch die Länge des Lichtbogens zwischen beiden constant erhalten. Diese Anordnung ist als der Typus der in der Folge in verschiedener Construction aufgetretenen elektrischen Lampen mit gegeneinander geneigten Kohlen zu bestrachten.

Der Erste, der die Kohlen parallel zueinander legte und den Bolta'schen Bogen an den Enden derselben derart übergehen ließ, daß beim Abbrennen der Kohlen stets die constante Länge des Bogens durch

den Abstand der Kohlenstäbe bedingt wurde, war Werdermann im Jahre 1874. Allersdings benutzte derselbe nicht die Leuchtkraft des Bogens, sondern die in demselben concentrirte, hochgradige Wärme, und zwar für den Zweck der Gesteinsbohrung, indem er durch entsprechende Luftzuführung eine Art Löthrohrsslamme von so hoher Temperatur erzeugte, daß in ihr der härteste Granit in wenigen Secunden zum Schmelzen kam.

Die hierin gegebene 3bee fiel jedoch auf einen fruchtbaren Boben. Der Ruffe Baul Sablochfoff verwerthete Diefelbe gur Construction einer eleftrischen Rerze, die er im October bes Jahres 1876 zuerft ber Barifer Atademie vorlegte und die fich als eine um fo werthvollere Errungenschaft erwies, als fie eine weitgebende Theilung des eleftrischen Lichtes gestattete. Wie Rig. 196 zeigt, besteht biefe Rerge aus zwei parallelen, mit ihren unteren Enden in Meifinghülfen befestigten Rohlenstäbchen, die nur einen geringen Abftand voneinander haben; ber Zwischenraum beiber wird burch eine nicht leitende Substang ausgefüllt, welche zugleich eine fefte Berbinbung berfelben mit Silfe eines über ben Sülfen angeordneten Asbeftbandes herftellt; für bie Rohlen wird am beften Bips, für die Sülsen Porcellanthon (Raolin) als ifolirendes Material benutt. Die Spiten ber Rohlenftabe

Fig. 195 u. 196. Jablochfoffsche Kerzen.

werden untereinander durch ein schmales Kohlen- oder Graphitplättchen leitend verbunden, das durch eine schräg über dieselben geklebte Papiersichlinge in seiner Lage festgehalten wird. Ursprünglich hatte Jablochstoff die Kohlenstäbe ganz mit dem isolirenden Material umhüllt, wie dies in Fig. 195 gezeigt ist; bald überzeugte er sich jedoch, daß eine

Debrun ben Wilde'ichen abnliche Rergen, Die jogar eine noch langere Brenndauer als jene hatten. Die Undrem'iche Rerze, welche ein ruhiges Licht erzeugt und eine Brenndauer von 70 Stunden hat, besteht aus brei trapegformigen, mit ihren Seitenflächen parallel zueinander ftebenben Rohlenplatten, die von einer mittleren an ben unteren Ranten burch Schieferplatten getrennt find. Alle brei Rohlenplatten werben fammt ben Schieferplatten burch zwei Febern fest zusammengehalten, bie zugleich ben Strom zu ben beiben äußeren, nach innen zugeschärften Blatten führen. Ein biefe letteren im Ruheguftande unten verbindendes Rohlenftudchen dient beim Gintritt des Stromes in diefelben zur Bildung bes Lichtbogens, indem es burch die Wirfung eines unterhalb der Platten befeftigten Gleftromagnets, ber, vom Strome burchfloffen, feinen Unter angieht, von ben Platten entfernt wird, wonach der Lichtbogen fich langfam an letteren nach den oberen Ranten berfelben hinbewegt. Sierbei verzehren fich die äußeren Blatten und mit ihnen die bedeutend ichwächere mittlere Blatte; durch das Abbrennen der mittleren wird verhindert, daß der Lichtbogen die Ranten ber äußeren Blatten verläßt.

5. Lampen mit gegeneinander geneigten oder Bogenförmigen Soblen.

Die Idee, zwei gegeneinander unter einem bestimmten Winkel geneigte Rohlen zur Erzeugung einer elektrischen Lichtwirkung zu benutzen, datirt, wie bereits erwähnt, aus dem Jahre 1846, in welchem von den Engländern Edwards und Staite eine Lampe construirt wurde, bei welcher die Elektroben in Gestalt eines V zueinander standen und an ihrem Bereinigungspunkte die Lichtbildung zeigten; im Jahre 1875 construirte Rennier eine ähnliche Lampe, die derselbe jedoch bald wieder aufgab, um sich eingehenden Bersuchen auf dem Gebiete der Incandescenzbeleuchtung zu widmen. Die erste bemerkenswerthe Construction mit schräg gegeneinander liegenden Kohlen lieserte im Jahre 1878 der Russe Rapiesse. Fig. 202, welche die innere Einrichtung dieser Lampe verdeutlicht, zeigt zunächst zwei Paare gegeneinander geneigter Kohlenstäbe aat und bh, welche mit ihren Spisen einander gegenübergestellt sind und deren Ebenen auseinander senkrecht stehen. Die Kohlenstäbe werden in ihrer Lage durch supserne Gleitrollen gehalten. Bon einer Grundplatte

erheben fich zwei Saulen s und s1, welche je einen der die Rohlenpaare aufnehmenben Safter d und d1 tragen. Die äußeren Schenfelenden ber Rohlenftabe tragen entiprechende Raffungen, von welchen Schnüre ausgeben, die zu einem Begengewichte w führen, burch beffen Wirfung die Spiten ber beiben Rohlenpaare im Ruhezustande fich berühren muffen. Der Rohlentrager d und bie Saule s1 fteben in fefter Berbindung miteinander und find von ben übrigen Lampentheilen ifolirt, mahrend ber untere Roblentrager um ein Gelent g brebbar ift und an feinem anberen Enbe an einer fleinen Stange angreift, welche burch die hohl ausgeführte Gaule s gu bem Unfer eines im Godel ber Lampe befindlichen Elettromagnets führt. Durchfließt nun ein Strom die Lampe, fo tritt der Eleftromagnet in Thatigfeit und bewirft burch Angiehung feines Anters die Entfernung ber Spigen beiber Roblenpaare um die zur Bilbung bes Lichtbogens erforderliche Größe, nachdem porher ber Stromfreis burch die fich berührenden Spigen geschloffen war. Indem bierauf die Rohlen ber einzelnen Roblenvaare abbrennen, werden fie in dem entsprechenden Berhält= niß nachsinken, muffen fich jedoch raum= lich ftets wieder in bemfelben Buntte treffen, da vermöge der Gleitrollen ihre gegenseitige Reigung unverändert bleibt, bie Entfernung der beiben Rohlenspiten also stets die gleiche, mithin auch die

Fig. 202. Elettrifche Lampe bon Rapieff.

Bogenlänge conftant ift. Da hierbei begreiflicherweise bas eine Rohlenspaar schneller abbrennen fann als bas andere, indem die Raumlage ber

	•	

ift. Die Folge hiervon wird sein, daß die Lampe B sofort durch die energische Wirkung des Elektromagnets, der die Kohlenspitzen voneinander entsernt, zum Functioniren gebracht wird und bei Lampe A, der Abnahme des zugehörigen Theilstromes entsprechend, die Kohlenspitzen ein wenig genähert werden. Wenn nun bei Lampe B die Entsernung der Kohlenspitzen größer als bei A wird, so muß die Stromstärke in A wieder zunehmen und bewirken, daß die Kohlenspitzen in B sich nähern; dasselbe muß umgekehrt auch für die Lampe A eintreten, wenn bei derselben die Entsernung der Kohlenspitzen eine zu große geworden ist. Es geht hieraus hervor, daß sich die beiden parallel geschalteten Lampen in ihrer gegenseitigen Wirkung ganz ähnlich verhalten wie die Spulen von versichiedenem Widerstande in den Differentiallampen: die eine Lampe regulirt

Fig. 191. Rebeneinanderschaltung zweier eleftrischen Lampen von Gülcher.

Fig. 192. Nebeneinanderschaltung von drei Gülcher'schen Lamben.

die andere und durch diese sich selbst, sodaß binnen fürzester Zeit zwischen den beiden Lampen und ihren zugehörigen Theilströmen das Gleichgewicht hergestellt sein muß. Sobald dies aber geschehen ist, kann nach Fig. 192 eine dritte Lampe C zwischen den Polen desselben Stromerzeugers parallel eingeschaltet werden. Die beiden ersten Lampen, welche sich bereits gegenseitig regulirt haben, sind nunmehr als ein Ganzes anzusehen, indem das in ihnen erzeugte Licht infolge der Schließung des zur dritten Lampe gehörenden Theilstromes durch diese letztere eine genaue Richtigstellung erfährt, während umgesehrt die Lampe C durch die ersteren beiden Lampen regulirt wird, sodaß sed der drei Lampen auf die beiden anderen regulirend einwirft. Die Anwendung dieses Regulirungsprincips fann bis zu einer innerhalb gewisser Grenzen besiedigen Anzahl von Lampen ausgedehnt werden. In welcher Weise alsdann die Schaltung

bie positive Elektrobe bilbet, doppelt so lange Kohlenstäbe als für bas zweite Baar zur Berwendung fommen. Die Länge ber anzuwendenden Kohlenstäbe ist, wie aus ber Construction leicht ersichtlich, nicht beschränkt,

Fig. 204. Elettrifche Lampe von Gerard.

fodaß mit der vorstehend beschriebenen Lampe eine Brenndauer bis zu zwölf Stunden erzielt werden fann. Der Erfinder betrieb seine Lampe zuerft mit Wechselströmen; wegen bes nicht unerheblichen Geräusches jedoch,

welches sich bei der Bilbung des Lichtbogens mit discontinuirlichen Strömen bemerkbar macht, hatte er anfänglich das Princip dieser Lampe wieder verlassen, um seine bereits in einem früheren Abschnitt beschriebenen Regulatoren zu construiren.

Schließlich sei noch bemerkt, daß eine durch irgendwelche Veranlassung eintretende, momentane Stromunterbrechung insofern auf das Brennen dieser Lampe nur von geringem Einsluß ist, als dieselbe sich nach einem etwaigen Erlöschen alsbald selbstthätig wieder entzündet, indem bei Unterbrechung des Lichtbogens durch die Wirksamkeit des Elektromagnets I die Kohlenspitzen von neuem zur Berührung gebracht werden und sodann auf die bereits beschriebene Weise der Lichtbogen wieder zur Erscheinung kommt.

Im Princip den Lampen von Rapieff und Gerard gleich ift eine von Heinrichs construirte Lampe, in welcher ebenfalls zwei Kohlenpaare zur Berwendung kommen und die constante Lichtbogenlänge dadurch ershalten wird, daß die einzelnen Kohlen selbstthätig stets so weit nachsinken, als es mit Rücksicht auf das Abbrennen berselben ersorderlich ist, die Berührungspunkte der Kohlenpaare aber durch das unter immer gleichen Bedingungen ersolgende Auseinandertreffen je zweier Kohlen eines Paares dieselbe Lage im Raume behalten.

Die neuere Construction der Heinrichs'schen Lampe ist in Fig. 205 und 206 abgebildet; ganz neu und sosort in die Augen fallend ist bei derselben die Anwendung bogenförmiger Kohlenstäbe zur Erreichung des oben genannten Zweckes. Die Berwendung gleichgerichteter Ströme vorausgesetzt (Heinrichs betrieb seine Lampen mit seiner bereits früher besichriebenen dynamoselektrischen Maschine), bilden das positive und das negative Kohlenpaar zwei Kreise von größerem und geringerem Durchsmesser, welche in senkrecht zueinander stehenden Ebenen sich besinden; im Ruhezustande der Lampe sind beide Kohlenpaare an den Punkten, wo ihre Kohlen zusammenstoßen, in Berührung.

- Das obere positive Kohlenpaar wird durch die Arme h h gehalten, welch setzere um die Puntte xx drehbar sind; ebenso werden die Kohlen k, k, von den Armen h, h, gehalten, welche sich um die Achse x, x, bewegen können. Um ein stets gleichmäßiges Sinken der Kohlen jedes Kohlenpaares zu veranlassen, tragen die Achsen xx und x, x, Zahuräderpaare, durch deren Ineinandergreisen die Berührungsstelle der Kohlen stets an demselben Punkte erhalten wird. Eine Schiene s trägt das Getriebe des oberen Kohlenpaares sowie dieses selbst; anderseits steht

bieselbe mit dem im oberen Theile der Lampe befindlichen Regulirungsmechanismus in Berbindung. Beim Eintritt eines Stromes in die Lampe
durchläuft derselbe einen zum Regulirungsmechanismus gehörigen Elektromagnet E und geht über die sich berührenden Rohlenpaare zur negativen
Polklemme. Alsbald wird jedoch der Elektromagnet E seinen Anker a
anziehen, welcher an dem kürzeren Arme eines Hebels a, besestigt ist.
Anderseits steht der setzere mit der bereits erwähnten Schiene s in Ber-

Fig. 205 u. 206. Elettrifche Lampe von Beinrichs.

bindung, sodaß eine Hebung derselben und damit die Entfernung der Spihen der Kohlenpaare voneinander erfolgen muß und der Lichtbogen entsteht. Heftige Bewegungen dieser Stange s werden dadurch vermieden, daß dieselbe mit einigen Zähnen versehen ist und mit diesen in ein Getriebe des Rades r_2 eingreift, während eine Feder f gegen den Umfang des Rades drückt. Insolge der beschriebenen Anordnung bleibt die Entsternung der Kohlenpaare constant und es erfolgt das Nachsinken der Kohlen beider Kohlenpaare ihrem Abbrennen gemäß unter dem Einssluß

ihrer eigenen Schwere. Sollte burch irgend einen Zufall die Lampe erlöschen, so läßt der Magnet E seinen Anker los, die Stange s und mit
ihr das obere Kohlenpaar sinkt herab dis zur Berührung mit dem unteren
Paare und der Lichtbogen bildet sich von neuem. Bei seder Stromunterbrechung oder nach dem Verbrauch der Kohlen wird die Lampe
automatisch aus dem Stromkreise ausgeschaltet, ohne die anderen in demselben besindlichen schädlich zu beeinflussen. Für diesen Zweck ist über
dem Elektromagnet E eine Drahtrolle WW angeordnet, deren Leitungswiderstand etwa dem Widerstande des Lichtbogens entspricht und sich in den
Stromkreis einschaltet, sobald der Lichtbogen erloschen ist. Es wird dies durch
einen sleinen Stift vermittelt, den die Schienes dicht unterhalb des Rades r₂
trägt und der beim Senken derselben gegen die Feder s₁ drückt, die letztere
dabei gegen die Contactschraube e sührend. Hierdurch wird, wie an der
mit punktirten Linien angedeuteten Stromssührung leicht zu versolgen ist,
der elektrische Strom von L₁ durch WW über s₁ e direct nach L geseitet.

Die bogenförmige Gestalt der Kohlenstäbe hat den Vortheil, daß man verhältnißmäßig lange Kohlen (die Brenndauer der Heinrichs'schen Lampen beträgt 20 Stunden und darüber) auf kleinem Raume untersbringen kann und demgemäß die Lampe eine nur geringe Länge erhält; der untere Theil derselben wird durch eine nach unten halbkugelförmig gebildete Glasglocke eingeschlossen.

Bie ichon gelegentlich ber Besprechung ber Jablochfoff'ichen Rerze erwähnt ift, wird bei berselben die Lichtwirfung nicht unweientlich durch bie Incandescenz der glühenden Ifolirmaffe zwischen den beiden Rohlenipiben bestimmt. In noch höherem Grabe ift bies ber Fall bei einer Lampe, welche die Anwendung ichrag gegeneinander gerichteter Rohlenftabe und im übrigen eine Einrichtung zeigt, welche diefelbe als eine Combination des Bogenlichts mit dem Glühlichte barftellt. Es ift dies die fogen. Lampe-Soleil, welche von Clerc, ber als Ingenieur ber Compagnie Jablochfoff hinreichend Gelegenheit hatte, die Jablochtoff'iche Rerze, ihre Borguge und Nachtheile gründlich zu ftudiren, erfunden wurde, indem derfelbe die bereits 1848 von Staite angegebene Unordnung mit mehr Blück wieder aufnahm und fich dabei die Ergebniffe ber Untersuchungen von Leroux zu Rugen machte. Ohne auf ben Entwickelungsgang ber Clerc'ichen Berfuche näher einzugehen, fei burch die Fig. 207 und 208 die Einrichtung und außere Form feiner Lampe wiedergegeben, wie diefelbe zu Anfang bes Jahres 1880 ausgebildet war und im wesentlichen noch heute beibehalten ift.

Zwei halbeylinderförmige Kohlenstäbe CC werden in den Höhlungen eines aus mehreren Theilen gebildeten und durch den Rahmen A gehaltenen Steinblocks B schräg gegeneinander geführt, ohne sich jedoch zu berühren. Das Material des Steinblocks war ursprünglich Marmor; später verwendete Clerc an Stelle des Marmors Kreide, der nur im unteren Theile, zwischen beiden Kohlenstäden, eine Platte aus Marmor eingefügt ist. Die Stromzuleitung geschieht an den Enden der Kohlen, deren Spisen in ähnlicher Weise wie dei der Jablochtoffschen Kerze, um die Bildung des Lichtbogens einzuleiten, durch ein Kohlenplättigen D verbunden sind. Dasselbe wird glühend, brennt ab und es entsteht der Lichtbogen zwischen den beiden Kohlenspien. Durch die mit dem Auf-

Fig. 207. Einrichtung ber Lampe-Soleil bon Clerc.

treten besselben verbundene Wärmeentwicklung ift gleichzeitig der zwischen beiden Spißen besindliche Theil des Warmorblocks glühend geworden und verstärkt nunmehr das Bogenlicht durch Incandescenz; je nach der größeren oder geringeren Entsernung der Kohlenspitzen voneinander wirkt dann die Lampe mehr als Glühlichtsoder als Bogenlampe. Die Kohlenstäbe gleiten nach Maßgabe ihres Berbrauchs in ihren Führungen unter dem Einfluß ihrer eigenen Schwere nach, wobei der Kohlenverbrauch infolge der gegenseitigen Unterstützung

der Glühlichts und Lichtbogenbildung ein sehr geringer sein soll, und zwar um so geringer, je mehr man die Glühlichtbildung überwiegen läßt, welchem Vortheil jedoch wiederum der größere Aufwand elektrischer Energie gegenübersteht, der heute noch als der wesentlichste lebelstand der Glühlichtbeleuchtung empfunden wird.

Der Marmorblock nimmt also an der Lichterzeugung theil und wird baher nach einer gewissen Zeit verbraucht, weshalb derselbe in obenserwähnter Weise leicht auswechselbar angeordnet ist. Die LampesSoleil erzeugt ein Licht von etwas gelblicher Färbung, welch letztere der Glühswirkung der mineralischen Substanzen zuzuschreiben ist. Das Licht wird durch den an der unteren Seite des Marmorblockes zwischen den Kohlenspitzen sich bildenden glühenden Krater nur nach unten geworsen, wodurch

die Lichtquelle möglichst ausgenutt wird, und zeichnet sich besonders durch seine Ruhe und Gleichmäßigkeit aus, der zufolge selbst starke Schwankungen der Stromstärke noch kein Erlöschen des Lichtbogens bewirken. Einerseits ist der glühende Marmor ein verhältnißmäßig guter Leiter für den elektrischen Strom und anderseits hält die Glühwirkung

deiselben immer noch eine gewisse Zeit an, nachdem der Strom eine Unterbrechung ersfahren hat, und dieser muß schonlängere Zeit bedeutend geschwächt oder vollständig untersbrochen sein, ehe die Abkühlung so weit fortschreitet, daß die Lampe ganz versagt.

Um gegen ein zufälliges Erlöschen der Lampe noch größere Sicherheit zu bieten, haben Elerc und Bureau in neuerer Zeit einen kleinen, mit Solenoid arbeitenden Regulator mit der Lampe in Verbindung gebracht, welcher ein automatisches Wiederanzünden derselben im Fall ihres Erlöschens

Big. 208. Anficht der Lampe-Soleil von Clerc.

bewirkt. Durch denselben wird bei Einleitung eines Stromes in die Lampe ein dünner, horizontal unter beiden Kohlen gelagerter und diese im Ruhezustande berührender Kohlenstad berart zur Seite bewegt, daß sich berselbe langsam von der einen Kohle entfernt und so zunächst zur Bildung des Lichtbogens zwischen dieser Kohle und dem Kohlenstäden Beranlassung giebt, dis der Lichtbogen zur anderen Kohle übergeleitet ist. Bei jeder größeren Stromschwächung oder beim Ausschen

des Stromes wird fogleich durch das Kohlenftabchen felbftthätig bie Berbindung zwischen beiden Rohlen wieder hergestellt.

Ein wichtiger Borzug ber Lampe-Soleil ist auch ihre Einfachheit und ihre dadurch bedingte Wohlfeilheit, sowie ihre geringe Empfindlichsteit, indem kein complicirter Regulirungsapparat vorhanden ist. Diese Lampe bildete eine der interessantesten Erscheinungen der Pariser Elektricitäts-Ausstellung von 1881 und die mit derselben ausgeführten Beleuchtungsversuche für öffentliche Zwecke, z. B. die Beleuchtung des Eingangs der Passage Jouffron in Paris (Taf. IX), haben recht befriedigende Resultate ergeben.

6. Die Berftellung der Robfen fur Bogenlichtlampen.

Eine ber wesentlichsten Bedingungen zur Erzeugung eines gleichmäßig und ruhig brennenden Bogenlichtes ist die Verwendung guter Kohlen, deren Herstellung noch längere Zeit, nachdem man angefangen hatte, dieses Beleuchtungsmittel vom praktischen Standpunkte ins Auge zu fassen, bedeutende Schwierigkeiten machte.

Buerft verwendete man Solzfohlenftabe, die in Baffer oder Quedfilber gelöscht waren; dieselben verbrannten zwar fehr regelmäßig, nutten fich aber fo raich ab, daß ihre Berwendung auf wiffenschaftliche Experimente beschränft bleiben mußte. Foucault schlug fpater vor, Die in ben Leuchtgasretorten fich ansegende graphit- ober coafsartige Maffe gu benuten, welches Berfahren vielfach Eingang fand. Dieje fog. Retortentoble halt nun gwar viel langer an, ba fie vermoge ihrer Dichtigfeit bem eleftrischen Strome einen größeren Wiberftand entgegensett, brennt aber nicht fo regelmäßig als die Solgfohle, weil fie burch Beimengungen fremder Körper, namentlich Silicium und alfalische Salze, verunreinigt ift, welche mehr ober weniger leicht schmelzen ober fich verflüchtigen. Infolge beffen zeigen die Stabe aus Retortentoble haufig fehr bebeutende Schwanfungen in ber Lichtstärfe; auch zersplittern und berften Dieselben leicht mahrend bes Brennens ber Lampe. Durch bie bezeichneten Difftande wurde naturgemäß der Gedante hervorgerufen, fünftliche Rohlen zu fabriciren, welche bie Dichtigkeit und Dauer ber Retortentoble ohne ihre Nachtheile besigen follten. Die Composition und Berftellungsweise ber biefen Forberungen entsprechenden Rohlen ift eine fehr verschiedene und wird theilweise von den einzelnen Fabrifen geheim gehalten. In Deutschland ist es hauptsächlich die Firma Gebrüber Siemens in Charlottenburg, welche solche Kohlen fabricirt und mit denselben nicht nur Deutschland, sondern auch das Ausland versorgt. Die Herstellung der rohen Kohlenstäbe selbst ist nicht befannt; die Kohlen werden später nach einem der Firma patentirten Versahren gestränkt, das in Folgendem besteht: Der Stad wird mit einem der Länge nach durchgehenden Loche versehen und dieses an dem einen Ende sest verschlossen, worauf die Lösung der betressenden Stosse, in welcher zusgleich ein seines Pulver von dem Material des Stades schwebt, mittels einer Druckpumpe oder auf andere Weise unter hohem Drucke eingeführt wird. Durch die Lösung werden die sonst schweb von dem mitseingeführten Kohlenstande allmählich versetzt, sodaß schließlich ein vollstommen massiver, gut getränkter Stab gewonnen ist.

Befannt ift die Rusammensegung ber bon Carré und ber bon Baudoin fabricirten Rohlen, welche beide zu ben beften Erzeugniffen Diefer Art gehören. Die Rohlen von Carré bestehen aus 15 Theilen fehr reinen Coafs in feinster Bulverform, 5 Theilen calcinirten Ofenruß und 7-8 Theilen Sprup (30 Theile Rohraucker auf 10 Theile Gummi). Das Gange wird gehörig gerrieben, mit etwas Baffer gu Teig angemacht und in Stabe zerschnitten, welche mehrmals bei hoher Temperatur geglüht werden. Nach bem ersten Glüben tranft man fie mit einem concentrirten Sprup von Buder ober Caramel, zu welchem Zwecke man fie einige Beit in ber fiebenben Flüffigkeit liegen lagt. Die Stabe find enlindrisch, von 9-10,4 Millimeter Durchmeffer, Ria, 209 zeigt die hydraulische Breffe, beren fich Carré zur Serftellung feiner Rohlenftabe bedient. Einer ber Sauptvorzüge ber Carre'ichen Rohle besteht in ihrer außerorbentlichen Babigfeit; man tann von berfelben Stude bis zu einem halben Meter Lange benuten, ohne ein Abbrechen befürchten zu müffen.

Die Borzüge der Carré'schen Kohlen sind in nicht geringerem Maaße den Kohlen von Gaudoin eigen, welche fast ausschließlich aus reinem Kohlenstoff bestehen. Zum Zweck der Herstellung destillirt Gaudoin in geschlossenen Graphittiegeln Theer, Bitumen, Pech, Dele und andere organische Substanzen, welche nahezu reinen Kohlenstoff zurücklassen. Diese Destillationsrückstände werden zu Pulver zerrieben und aus dem letzteren wird eine teigartige Masse gebildet, aus welcher alsdann unter starkem Drucke in einer Presse chlindrische Stäbe ge-

formt werden. Nach Versuchen von Fontaine betrug der stündliche Consum bei einem Paar derartiger Kohlen von 11,25 Millimeter Dicke 8 Centimeter.

In Frankreich werden hauptjächlich von Rapoli noch Rohlen fabri-

Fig. 209. Breffe gur Berftellung ber Carre'ichen Rohlen.

cirt, die namentlich in ben ipater zu beschreibenden Lampen Suftem Rennier=Werder= mann Unwendung finben. Fig. 210 zeigt bie Preffe, welche Napoli gur Berftellung feiner Rohlen benutt. Wie ersichtlich, befindet sich bei berfelben bie Mustrittsöffnung für bie fich bilbenben Rohlenftabe feitlich und es foll durchdie Krümmung des unteren Bregenlindertheiles eine ftarfere Breffung und infolge beffen größere Gleichmäßigfeit ber Rohlen bewirft werben. Tafel XIII zeigt bas Innere ber Mapoli's ichen Fabrit zur Ber ftellung biefer Rohlen.

Außer ben beschriebenen sind Kohlenstäbe aus sibirischem Graphit in Gebrauch.

Dieses Material erhält nach einer Mittheilung Jaquelain's an die französische Akademie durch Reinigung die doppelte Leuchtkraft, die es im natürlichen Zustande besitzt, eine Leuchtkraft, welche um 1/8 größer als die der reinen künftlichen Kohle ist. Die drei Methoden, welche Jaquelain zur Reinigung und Härtung angiebt, sind folgende: 1) Die hellroth glühende Kohle wird einem Strome von trockenem Chlorgas ausgesetht; 2) man läßt kaustische Soda oder geschmolzene Pottasche auf die Kohle einwirken, oder 3) man setzt die fertigen Kohlenstäbe in der Kälte der Einwirkung von Fluorwasserstoffsarre aus. Die drei genannten Verfahrungsarten bezwecken die Herstellung einer Kohle, die, wenn auch

nicht gang frei bon Bafferftoff, wenigstens feine mineralischen Beftandtheile mehr enthält. Für gerfleinerte Rohle ift die Anwendung von Chlor vollständig ausreichend. Daffelbe ift mit beftem Erfolge bei ber Berftellung ber Roble angewendet worden, welche Dumas zur Beftimmung bes Aeguivalents bes Roblenftoffs benutt hat. Infolge bes vereinten Ginfluffes bes Chlors und einer hohen Temperatur werben Riefeliaure, Thonerde, Magnefia. Alfalien und die metallischen Ornde reducirt und in flüchtige Chloride übergeführt. Der in der Roble porhandene Bafferftoff fest fich in Chlorwafferftofffaure um, welche fich mit ben übrigen Chlorverbindungen verflüchtigt. Bur Ausführung bes Berfahrens wird die Retortentohle im Gewicht von einigen Rilogramm junächst in prismatische Stäbe ger= schnitten, die man fodann mindeftens 30 Stunden lang bei Bellrothglüh= hite ber Einwirfung eines Stroms von trockenem Chlor aussett, wo= durch die Rohle poros wird. Die fo

Fig. 210. Preffe zur Berftellung ber Rohlenftabe von Napoli.

entstandenen Poren muffen nachher soviel als möglich wieder ausgefüllt werden, um der Kohle ihre ursprüngliche Dichtigkeit, Leitungsfähigkeit und geringe Berbrennlichkeit wiederzugeben. Man erreicht dies durch die kohlende Wirkung von Kohlenwasserstoff, den man 5—6 Stunden lang über die zur Hellrothglut erhipten Kohlenstäbe leitet. Der Borgang gelingt nur dann, wenn er sich bei sehr hoher Temperatur und

sehr langsam vollzieht, sodaß die einzelnen ausgeschiedenen Rohlentheilchen gehörig in die Poren eindringen können. Werden diese Bedingungen nicht erfüllt, so wird sich eine Lage fester Rohle auf den Rohlenstädchen ausscheiden und diese werden schließlich zusammenbacken.

Schneller als das beschriebene Versahren geht die Reinigung mit Natron von statten. Zu diesem Zwecke wird die Kohle in einem Behälter aus Eisenblech ober Gußeisen mit kaustischem Natron mit drei Aequivalenten Wasser behandelt, wobei die Kieselsäure und die Thonerde in alkalische Silicate und Aluminate übergeführt werden. Durch warmes bestillirtes Wasser zieht man letztere Stoffe, sowie das überschüffige Alkali aus der Kohle aus; durch weitere Waschungen mit warmem, schwach salzsäurehaltigem Wasser wird mit den Erdbasen alles Eisenoryd entsernt. Die überschüffige Salzsäure wird schließlich mittels warmen, bestillirten Wassers ausgezogen.

Am einfachsten ist die Reinigung mit Fluorwasserstoff. Hierbei werden die geschnittenen Kohlenstäbe in einem mit Deckel versehenen Bleibehätter mit der mit zwei Theilen Wasser verdünnten Fluorwasserstoffsaure 24 bis 48 Stunden bei einer Temperatur von 15 bis 25 Grad Celsius behandelt, worauf sie sorgfältig mit Wasser abgewaschen, getrocknet und einer 3—4 Stunden andauernden Kohlung unterworsen werden.

Jaquelain hat zur Herstellung von Kohlen für die elektrische Beleuchtung sowohl Retortenkohle als russischen Graphit angewendet; ebenso
hat sich derselbe mit der unmittelbaren Darstellung reiner, graphitähnlicher Kohle beschäftigt. Zu letzteren Zwecke verwendet er verschiedene
Kohlenwasserstoffe, welche in der Hitz Kohlenstoff ausscheiden.

7. Die Glüflichtlampen.

Im Verlauf der vorhergehenden Erläuterungen und Schilberungen ist schon mehrsach die Nothwendigkeit aufgetreten, des Glühlichtes zu erwähnen, und es ist dasselbe dahin definirt worden, daß hier das Licht durch das Glühendwerden eines von einem elektrischen Strome durchstossenen Leiters erzeugt wird, welcher dem Durchgange des Stromes einen bedeutenden Widerstand entgegensetzt und dadurch die Umsetzung eines größeren Theiles der Elektricität in Wärme bewirkt. Wenn nun-

mehr die Lampen zur Behandlung kommen, welche berartige Glühserscheinungen für die Zwecke der Lichterzeugung verwerthen, so muß alsbald eine Theilung dieser Lampen vorgenommen werden, und zwar in zwei Gruppen, deren Glieder nicht unwesentliche Berschiedenheiten voneinander zeigen.

Bei ben Lampen ber einen Gruppe wird bem Strome an ber Berührungsftelle zweier Elektroben, benen beftimmte Formen gegeben find. burch ben unvollkommenen Contact berfelben ein großer Wiberftand entgegengesett, burch welchen die Lichtbildung hervorgerufen wird; die lettere fett fich bierbei gufammen aus bem Glüben ber einen Gleftrobe und aus fehr fleinen Bolta - Bogen, die zwischen den Unebenheiten ber beiden fich berührenden Elektroben auftreten. Diefe Lampen find bemnach teine reinen Incandescenzlampen, ba bei benfelben die Leuchtwirfung nicht ausschließlich burch bas Blühen ber Lichtträger hervorgebracht wird; dies ist jedoch der Kall bei der zweiten, heute ungleich wichtigeren Gruppe, welche alle jene Lampen umfaßt, bei benen in einem unterbrochenen Stromfreise ein ichlechter Leiter fich bis jum Glüben erhitt und baburch allein bas Licht erzeugt. Man fann alfo bie lettere Gruppe als biejenige bezeichnen, welche die Lampen mit unvollständiger Leitungsfähigkeit bes Lichttragers begreift, mahrend man die Lampen ber anderen Gruppe als folche mit unvollständigem Contact bezeichnen fann.

a. Glühlichtlampen mit unvollftandiger Leitungefähigfeit.

Die Versuche zur Erzengung bes elektrischen Lichtes durch Glühwirkungen reichen sehr weit zurück. Man bediente sich hierzu anfangs
schwer schmelzbarer Metalle, namentlich des Platins, in Form von feinen,
spiralförmig gewundenen Drähten, in welchen der Strom genügend großen
Widerstand fand, um dieselben zum Glühen und Leuchten zu bringen.
Schon im Jahre 1841 wurde dem Engländer Moleyns aus Cheltenham
ein Patent auf eine derartige Lampe ertheilt, bei welcher die Leuchtkraft
der glühenden Spirale noch dadurch erhöht wurde, daß feines Kohlenpulver auf diese siel und gleichzeitig zur Verbrennung gelangte.

Acht Jahre später ersetzte ein anderer Engländer, Petrie, das Platin durch das noch schwerer schmelzbare Iridium, das er sowohl rein als in Legirung anwendete; auch wurde diesem Ersinder ein Patent auf berartig hergestellte Drähte für Leuchtzwecke ertheilt. Während die ersten

Bersuche fast unbemerkt blieben, machte im Jahre 1858 de Changy's Ersindung der Erzeugung elektrischen Glühlichtes mit Hilse von Platinspiralen, anfangs wenigstens, größeres Aussehen. De Changy suchte in seiner Lampe die Uebelstände zu vermeiden, welche sich ergaben, wenn der Widerstand, den der elektrische Strom in der Spirale fand, so groß war, daß die damit verbundene Wärmeentwickelung ein Abschmelzen des Drahtes und somit die Unterbrechung des Lichtstromkreises veranlaßte. De Changy benutzte für diesen Zweck mit Ersolg die Nebenschließung; bei der praktischen Anwendung der Ersindung machten sich jedoch bald so-

Fig. 211. Meltefte Form ber Ebifon-Lampe.

viele Mängel bemerfbar, daß bieselbe in dieser Form feine Bedeutung erlangen fonnte.

Die Experimente über bie Lichterzeugung burch Weißglühen von Platinsbrähten wurden auch nach bieser Zeit, obwohl ohne besseren Erfolg, fortgesett. Bevor Edison seine Glühslichtlampe mit Kohlenbügel erfunden hatte, welche die Basis des heutigen Edison'schen Beleuchtungssinstems geworden ift, bes

schäftigte auch er sich mit mehrfachen berartigen Versuchen, und es gelang ihm, auf diesem Wege um einen Schritt vorwärts zu kommen. Die Lampe, welche das erste Resultat seiner Bemühungen war, hatte die in Fig. 211 dargestellte Form. Edison bildete von sehr seinem Draht aus Platin oder einem der dem Platin verwandten, zum Theil sehr seltenen Metalle (Iridium, Osmium) die Spirale a, welche in der kugelsörmigen Glasglocke M eingeschlossen wurde. Letztere erhielt ihren Absichluß nach unten durch den Gipskörper I, welcher von den zwei Stromzuführungsdrähten für die Platinspirale durchdrungen wurde. Der innere Raum der Lampe wurde sodann luftleer gemacht, und zwar einerseits um Wärmeverluste und damit Verlust an Elektricität zu verhindern, welche durch das Vorhandensein leitender Lust im Inneren der Lampe befördert werden, anderseits um eine Orydation des Platins zu vermeiden, welche durch die hohe Temperatur desselben sehr begünstigt werden mußte.

Diese Lampe konnte noch nicht den an sie gestellten praktischen Anforderungen genügen. Da rief im Jahre 1879 die Nachricht von einer neuen Lampe Edison's, mit welcher derselbe alsbald ein ganzes Viertel New-Yorks zu beleuchten beabsichtige, eine wahre Panik unter allen

Befitern von Bas= Actien hervor. Die Aufregung legte fich jedoch, nachdem auch diefe Lampe fich als für allgemeine Beleuchtungszweckenicht ausreichend erwiesen hatte, obwohl fie als die befte Platin=In= candescenz = Lampe bezeichnet werden mußte. Im Folgen= den sind mit Silfe der Ria. 212 die wesent= lichften Bunfte der bezüglichen Ebifon'= ichen Batentbeschreibung wiebergegeben.

Das Platin und andere Körper, welche erft bei hoher Tem= peratur schmelzen, sind schon früher in elektrischen Lampen werwendet worden, doch wurden diesel= ben durch die ener= aische Wirkung des

Fig. 212. Platin=Incandesceng=Lampe von Ebifon.

Stromes bald unbrauchbar. Der erfte Theil der Erfindung bezieht fich nun auf die Regulirung des elektrischen Stromes, um, während die genannten Körper bei einer Temperatur erhalten werden, welche sie leuchtend macht, das Schmelzen derselben zu verhindern. Die Regulirung erfolgt hier selbstethätig durch die Wärme der Stromleiter. Zu diesem Zwecke ist der mit

den Klemmen CC¹ verbundene leuchtende Körper a in Form einer doppelten Spirale angeordnet und befindet sich innerhalb eines Glascylinders, der oben durch den Deckel d verschlossen ist und mit dem Theile y auf dem Sockel e ruht; das Ganze wird durch den Fuß g und die Säule f getragen. Der Cylinder b (Edison empsiehlt statt dessen auch, das Licht in eine Kugel einzuschließen) kann dabei entweder in Verdindung mit der Atmosphäre gelassen, oder luftleer gemacht werden.

Der eleftrische Strom tritt burch ben Draht P. Die Rlemme h, ben Draht p und durch einen vom Lampenförper ifolirten Bebel S in eine Stange XX1, welche arial durch die Doppelipirale a hindurchführt; von biefer Stange aus wird ber Strom burch ben Draht m und die Rlemme C' über die Spirale a und über C, n und k dem negativen Pole ber Eleftricitätsquelle zugeführt. Da bie boppelte Spirale a berjenige Theil bes Schließungetreises ift, ber bem Strome ben größten Leitungswiderftand entgegensett, fommt biefelbe gum Gluben und infolge beffen gur Lichtentwickelung; hierbei behnt fich bie Stange XX1 befonbers unter bem Ginfluffe ber von ber Spirale ausstrahlenben Warme mehr ober weniger aus. Nimmt die Temperatur in gefahrbrohender Beije gu, fo bewegt fich infolge ber Ausbehnung von XX1 ber Bebel S um feinen Drehpunkt O und ftellt bei i einen Contact ber, ber einen furgen Schluß ber Stromleitung nach ber Klemme k und fo eine momentane Schwächung bes Stromes in ber Spirale bewirft, beren Temperatur fich bemgemäß bald erniedrigt, bis unter bem Einfluffe diefer Temperaturerniedrigung ber Stab XX1 fich wieber verfürzt und ben Contact wieber aufhebt; burch bas abwechselnde Deffnen und Schließen bes Contactes i foll bem Lichte eine gleichmäßige Intensität ertheilt werben.

Weiter enthält das Patent noch eine Reihe von Anordnungen, welche barauf berechnet sind, die Theilung des elektrischen Lichtes und dabei ein gleichmäßiges Brennen der in einen Stromkreis geschalteten Lampen zu ermöglichen. Wenn Edison's Bestrebungen besonders in letzterer Beziehung späterhin sestere Gestalt gewannen, so waren doch zu jener Zeit die fraglichen Einrichtungen noch zu unsertig, um einerseits die hochsliegenden Pläne des Ersinders, anderseits die Bestürzung der Gassuctionäre zu rechtsertigen. Edison sah auch bald ein, daß er mit der Platin-Incandescenz-Lampe nicht das Ziel erreichen werde, das er sich gesteckt hatte, da er den Uebelstand nicht zu überwinden vermochte, daß die Drähte bei zu starker Spannung des Stromes entweder schmolzen, oder doch sich derart aussockerten, daß sie nach kurzer Zeit den Dienst

versagten. Er verließ daher die Anwendung des Platins und der diesem verwandten Metalle, wie schon Andere vor ihm, um seine Ausmerksamsteit der Kohle zuzuwenden, welche ohne Schaden beträchtlich höhere Temperaturen aushalten kann, und bemühte sich, unter den zahlreichen Formen, in welchen dieselbe in der Natur vorkommt oder künstlich hersgestellt wird, die für den betreffenden Zweck geeignetste zu sinden.

Der erste Vorschlag, durch den elektrischen Strom glühend gemachte Kohle im luftleeren Raume zur Lichterzeugung zu benutzen, wird Jobart (1838), einem Lehrer de Changy's, zugeschrieben. Praktisch ausgessührt wurden derartige Lampen sieden Jahre später von J. W. Starr, einem amerikanischen Philosophen, der sich mit vielsachen Versuchen in dieser Richtung beschäftigte und, selbst undemittelt, die Unterstützung des großen Philanthropen Peabody genoß. Da Amerika damals noch nicht der Boden war, in welchem eine Erfindung auf wissenschaftlichem Gebiete sich gedeihlich entwickeln konnte, schiffte sich Starr, von einem Geschäftssührer namens King begleitet, nach England ein, um dort, und zwar in London, seine Erfindung öffentlich zu demonstriren. Er installirte einen großen Candelaber von 26 Lichtern (welch letztere die damals existirenden 26 Vereinigten Staaten Nord-Amerikas symbolisiren sollten) wobei den Leuchtkörper ein zwischen zwei Polklemmen in einem geschlossenen Glasgefäß eingespanntes Kohlenstädhen bildete.

Der große Physiker Faraday wohnte seinen Experimenten bei und ermunterte ihn durch seine Anerkennung. Nach Beendigung dieser Bersuche schifften sich Starr und King wieder nach den Bereinigten Staaten ein, um Peabody den günstigen Erfolg zu melden und von ihm die Wittel zu erlangen, die Erfindung im Großen auszubeuten und in die Industrie einzuführen; am Tage nach der Abreise wurde jedoch Starr todt in seinem Bette gesunden.

King nahm alsbald auf seinen eigenen Namen ein Patent, in welchem er erklärte, daß besonders die Retortenkohle sich für den bezeichneten Zweck eigne, daß das Glühen im luftleeren Raume erfolgen müsse, um die Aufzehrung der Kohle zu verhindern, und daß man auch mehrere derartige Beleuchtungsapparate in einem Stromkreise betreiben könne.

Ein Jahr später, im Jahre 1846, nahmen zwei Engländer, Greener und Staite, welche vielleicht von Starr's Londoner Experimenten Kenntniß erhalten hatten, ein Patent auf eine gleichartige Incandescenz-Lampe mit glühenden Kohlenstäbchen, verbesserten letztere jedoch noch

19

insofern, als sie dieselben durch Behandlung mit Königswasser von einem Theile ihrer Unreinigkeiten befreiten. Trot der zuerst vielversprechenden Erfolge, welche mit den genannten Lampen erzielt wurden, sam jedoch die ganze Angelegenheit später wieder längere Zeit in Vergessenheit, da auch Peabody die Unterstützung, welche er früher Starr angedeihen ließ, dem als Nachsolger desselben auftretenden King nicht gewähren wollte.

Faft breifig Jahre fpater, im Jahre 1873, lebte die Erfindung

Fig. 213. Incandesceng-Lampe von Konn.

des Incandescenz-Roblenlichts wieder auf, und zwar durch den ruffischen Phufifer Lodnauine, welcher Roblenftabe in bermetisch geschlossenen (nicht luftleer gemachten) Gefäßen anwendete und erfteren an ber Stelle, wo fie glüben follten, einen verringerten Querichnitt gab. Es zeigte fich bei biefen Lampen jedoch, daß die bunnen Rohlentheile balb ber Berftorung unterlagen und die Lampe nur eine verhältnißmäßig furze Brenndauer hatte, troßdem Lodngnine in berfelben zwei berartige Stabe in Berbindung mit einem Stromwechsler anbrachte, fodaß nach Abnutung ber erften Roble ber Strom in ben zweiten Stab geleitet werben fonnte.

Ein Jahr später conftruirte Konn aus St. Betersburg eine Lampe, welche auf ähnslichen Principien beruhte und in Fig. 213 zur Darstellung gekommen ist, wie sie zuserst in Frankreich in den Werkstätten von Dubosca angesertigt wurde. Dieselbe be-

steht aus einem kupfernen Sockel A, auf welchem zwei Klennuschrauben N zur Besestigung der Leitungsdrähte, zwei Kupserröhren CD und ein kleines, nur nach außen sich öffnendes Bentil K angebracht sind. Auf diesem Sockel ruht eine Glasglocke B, welche mit demselben durch eine Kautschufdichtung mittels der Schraube L verbunden ist und luftleer gemacht wird, indem das Bentil K mit einer Luftpumpe in Berbindung gebracht wird.

Die eine der verticalen Röhren D ift vom Sockel isolirt und steht mit der einen, gleichfalls isolirten Klemmschraube N in leitender Ber-

bindung. Die zweite Röhre C besteht aus einem festen, mit dem Gocfel verbundenen Rohre, in welchem fich ein Rupferstab mit einiger Reibung verschieben läßt. Fünf oberhalb ungleich lange Stäbchen aus Retortentoble befinden fich zwischen zwei Scheibchen F und G, welche die Enden ber Theile C und D bilben. Un C ift bann noch eine federnde Blatte I angebracht, die auf dem längften der hervorstehenden Enden der Roblenftabe ruht. Durchfließt ein Strom die Lampe, jo geht berfelbe von N burch D, ben längsten Rohlenstab E, burch I und C und die aweite Rlemmichraube N zum negativen Pole ber Stromquelle. Das Stäbchen E wird hierdurch erft rothe, dann weißglühend und giebt fo ein weißes, ruhiges und conftantes Licht. Infolge ber Berbrennung nimmt allmählich ber Querschnitt ber Rohle ab, ber Stab bricht und bas Licht verschwindet; alsbald fällt aber die Platte I auf ein anderes Stäbchen. beffen Länge etwas geringer als die des vorhergehenden ift; baffelbe beginnt zu glüben und die Beleuchtung ift fast augenblicklich wieder bergestellt. Rachdem alle Rohlen verbrannt find, fommt I auf einen Rupferftab H zu ruben und ber Strom bleibt geichloffen; find mehrere Lampen in benfelben Schließungsbogen eingeschaltet, fo brennen bemaufolge, wenn eine Lampe bes Stromfreises erloschen ift, die übrigen rubig fort.

Im Anschluß hieran ift noch eine von bem ruffischen Officier Boliquine im Sahre 1876 conftruirte Lampe zu erwähnen. Derfelbe bediente fich gleichfalls der Rohlenstäbe im Bacuum, suchte jedoch bei jeder Lampe mit nur einer Roble burch felbstthätigen Nachschub ber lettern bas gleiche Resultat wie Konn zu erreichen. Reine ber lettgenannten Lampen konnte indeß praktische Erfolge aufweisen, weil ihnen allen ein Hauptfehler gemeinsam war: Das ben Lichtträger bilbende bunne Rohlenftudchen wurde unter bem Ginfluffe bes eleftrifchen Stromes in langerer ober fürzerer Beit zerftort. Es galt nunmehr, ein Material ausfindig zu machen, welches größere Saltbarkeit befaß und zugleich bie auten Gigenschaften des Blatins mit benen ber Roble vereinigte. In den Jahren 1877 - 1880 gelang es endlich mehreren mit oft langwierigen Berfuche Diefer Art beschäftigten Eleftrifern, Swan, Ebifon, Maxim und Lane For, mit Unwendung eines feinen Rohlenbügels im Bacuum brauchbare Refultate zu erhalten. Im Nachftebenben follen gunächst Ebifon's begugliche Arbeiten näher betrachtet werben.

Durch einen Zufall wurde Edison barauf geführt, verfohlte Papierftreifen auf ihre Brauchbarkeit als Lichtträger für eleftrische Blühlichtlampen zu prüfen. Bei vielfachen Bersuchen erwies sich das Briftolpapier als hierfür am besten geeignet und thatsächlich bildete Edison aus solchem Material den Bügel einer in Fig. 214 dargestellten Glühlichtlampe. Dieselbe sett sich zusammen aus dem birnförmigen, luftleer gemachten Glasgesäß A, das auf einem Holzsuße B besestigt ist; die Stromzuleitung geschieht durch die beiden Klemmen DD, von welchen

Fig. 214. Glühlichtlampe bon Edison mit Babierbügel.

Drähte nach bem Inneren des Glasgefäßes durch einen konischen, isolirenden Theil EE hindurch bis zu zwei in Form einer 8 gebogenen elastischen Platinstreisen GG führen. Unter sich sind die letzteren durch den huseisensörmigen, aus verkohletem Bristolpapier hergestellten Büsgel verbunden.

Obwohl dieser Kohlenbügel fast absolut frei von Aschentheilen und durchaus homogen erschien, war ein zufriedenstellendes, regelmäßiges Functioniren der Lampe mit demselben nicht zu erreichen. Sdison forschte dem Grunde der mangelhaften Wirfung nach und ist wohl demselben sehr nahe gestommen, wenn er annahm, daß die einzelnen Papiersafern in ihrer sitzartig durcheinandergreisenden Schichtung dem Strome keinen continuirlichen Weg darbieten, sons denselben zwingen, unter

vielsacher, ob auch äußerst geringer Funkenbildung seinen Weg zu durchlausen, wodurch die baldige Zerstörung des Kohlenbügels herbeigeführt wurde. Edison sah sich infolge dessen veranlaßt, nach einem Material zu suchen, das, dem Pflanzenreiche angehörend, durch seine Structur dem Strome fortlausende Fasern darbiete, welchen derselbe continuirlich zu folgen vermöchte. Diese Erkenntniß war von hoher Wichtigkeit und in der That ergab dieselbe praktische Resultate, indem Edison nach zahlreichen Versuchen mit verschiedenartigen, in allen Weltgegenden aufgesuchten Pflanzenfasern in ber Bambusfaser biejenige fand, welche ben obengenannten Bedingungen genügen konnte. Besonders war es bie

hohe Gleichmäßigfeit, Festigfeit und dabei leichte Theilbarteit, welche diefe Fafer für die Glüblichterzeugung am geeignetsten erscheinen ließ. Ruerit ftellte Ebifon die Fafer von quabratifchem Querschnitte her und bilbete baraus einen fpiralförmig gewundenen Rohlenfaden, analog den früher angewendeten Blatindrahten, wie dies in Rig. 215 Bald gab er jedoch dem veranschaulicht ift. Rohlenfaben eine mehr abgeflachte Form und brachte benfelben in Geftalt eines etwas lang= gestreckten, umgefehrten U an, wie ihn die gegenwärtig gebräuchliche, in Fig. 216 abgebilbete Edison=Lampe zeigt. In diefer Form liegen fich auch mehrere Kohlenbügel in einer Lampe vereinigen, um größere Lichtstärken zu erzielen; fo

Fig 215. Glühlichtlampe von Edison mit spiralförmig gewundenem Kohlensaden.

zeigt Fig. 217 a eine Lampe mit zweifachen, fich freuzenden Kohlenbügeln. Während die Lampe mit einfachem Bügel gewöhnlich eine

Leuchtkraft von 8 Normalferzen hat, besitzt eine solche Lampe eine Leuchtkraft von 16 Kerzen; hierbei können die Kohlenbügel auch parallel zueinander angebracht (Fig. 217 b), oder es kann die Anzahl derselben noch vermehrt werden, wie dies bei der in Fig. 217 e dargestellten Lampe der Fall ist, welche eine Lichtstärke von 32 Kerzen entwickelt.

Bur Herstellung der Kohlenbügel wird zunächst das Bambusrohr durch besondere Maschinen entschält, in Fasern getheilt und diesen gleichfalls mittels Maschinen die entsprechende Form mit bewunderungswürdiger Regelmäßigkeit gegeben; sie sind hiernach einige Zehntel Millimeter dick, etwa 1 Millimeter breit und 120 Millimeter lang. Die gebogenen Bambusstreischen werden in Eisenformen von entsprechender Gestalt sorg-

Fig. 216. Reueste Form der Edison-Lampe.

fältig eingeschloffen und zu taufenden in einen Dfen eingesett. Die Bertohlung geht alsbann rasch vor sich und es findet fich beim Deffnen

ber wieder erkalteten Formen an Stelle ber Bambusfaser ein Faben vegetabilischer Rohle von großer Feinheit, harte und Festigkeit.

Der so hergestellte Kohlenbügel wird hierauf an Platindrähten besestigt und diese werden sorgfältig in ein Glasgesäß von der Form und etwa von der Größe einer Birne eingeschmolzen, wie solches in Fig. 216 gezeigt ist. Zum Auspumpen der Luft aus der Birne benutzte Edison anfangs Quecksilberluftpumpen nach Geißler oder Sprengel; dieselben erwiesen sich jedoch für ein fabrikmäßiges Arbeiten als nicht ausreichend und wurden überdies durch die sich entwickelnden Quecksilberdämpse um-

Fig. 217a-c. Blühlichtlampen von Ebison.

bequem. Edison combinirte und modificirte dieselben daher in der Art, daß er eine größere Leistungsfähigkeit erzielte, und heute wird in Menlos Park (New-Jersen), dem Schanplatz seiner Thätigkeit, durch eine große Anzahl derartiger Apparate das Auspumpen der Glasgefäße besorgt. Während dieses Auspumpens wird, um den Kohlenbügeln die ersorderliche Festigkeit zu geben, ein elektrischer Strom durch die letzteren geleitet, der den Zweck hat, durch Erwärmen der Kohlen die von denselben absordirten Gase auszutreiben. Der Lampenhals wird dann durch einen in ihn hineinragenden und mit ihm zusammengeschmolzenen Glasstöpsel gegen die atmosphärische Luft hermetisch abgedichtet, und zwar bildet derselbe ein Nohr, welches an dem oberen Ende durch einen Glassboden gesichlossen, an dem unteren Ende hingegen zu einem Wulft ausgebaucht

ift. Mit diesem ift die cylindrische Lampenöffnung verschmolzen. Die Einfügung der beiden Metalldrähte in die noch fluffige Glasmasse des

Stöpfelbodens gehört zu den schwierigsten Processen der Fabristation, da es wesentlich darauf ankommt, daß Temperaturversänderungen die Drähte nicht lockern und dadurch Undichtheiten herbeissühren. Aus diesem Grunde benutt Edison hierzu Platin, dessen Ausdehnungscoefficient dem des Glases nahekommt.

Damit zu hohe Temperaturen die mit den Blatindrähten durch galvanische Berkupferung verbundenen Rohlenfasern an den Berbindungsftellen nicht abichmelgen, werden die letteren an ihren Enden in folchem Maage verftärft, baß ber Wiberftanb bes Stromes an biefen Stellen nur gering ift. Fig. 218 zeigt einen Schnitt burch ben Godel ber Lampe in größerem Maafftabe in Berbindung mit ber Faffung berfelben; aus biefer Rigur ift zu erfehen, daß die freien Enden ber Platindrähte mit Rupfergarnituren D und E verbunden werden, welche durch Gipsfüllung voneinander ifolirt find. Der Mantel E ift hierbei in Form eines Schraubengewindes bergeftellt und läßt fich somit die Lampe mit ihrem Sockel leicht in ben bas Muttergewinde bildenden

Fig. 218. Durchichnittszeichnung ber Glühlichtlampe von Edijon.

Theil F der Fassung einschrauben, wonach sowohl das Herausschrauben unbrauchbar gewordener Lampen aus ihren Fassungen als das Einsehen neuer Lampen eine einfache, von jedermann leicht vorzunehmende Manipulation ist. In eingeschraubtem Zustande (Fig. 218) wird der Contact der Lampe mit der Fassung einerseits durch die Platte D vermittelt, welche mit der Metallplatte C in Berührung kommt, während anderseits E und F den nothwendigen Contact bilden. C und F sind mit Leitungsdrähten versehen und durch eine Scheibe L voneinander getrennt, deren Aufgabe, wie die des Holzringes M, darin besteht, die benachbarten Metallslächen zu isoliren. Der untere Theil der Fassung besteht im wesentlichen aus mit Messingblech bekleidetem Holze. Fig. 219 zeigt noch einen Horizontalschnitt durch denselben. Innerhalb dieser zweitheiligen Holzsassung

Fig. 219. Sorizontalichnitt durch bie Faffung ber Glühlichtlampe bon Ebifon.

wird die Leitung durch Berührung zweier aufeinander geschraubten Plattenpaare B, I und AK hergestellt. An erstere sind die von den Garnituren C und F ausgehenden Drähte gelöthet; bei letzteren werden die Leitungsdrähte mittels Schrauben gegen die Platten A und K gepreßt. Die Besestigung der Fassungen an Wandarmen und Kronsleuchtern, in deren Röhren man die Leitungsdrähte legt, geschieht, wie aus der Zeichnung ersichtlich, durch Einschrauben des mit einem Gasgewinde versehenen Rohrendes.

Die Fig. 218 und 219 ftellen zugleich die finnreiche Borrichtung zum Anzünden und Auslöschen der

Lampen durch die bei Gasbeleuchtung übliche Hahndrehung dar, zu welchem Zwecke der von der Garnitur F ausgehende Draht nicht direct zur Platte I geführt, sondern in der Mitte unterbrochen wird, sodaß eine Hälfte von F mit G, die andere von H mit I communicirt. Da beide Plattenhälften G und H voneinander isolirt sind, muß beim Anzünden der Lampe ein Contact zwischen ihnen hergestellt werden, der dem Strome den Uebergang gestattet und durch dessen Unterbrechung das Licht wiederum erlischt. Um dies zu ermöglichen, sind die Löcher der Platten G und H innen versenkt, sodaß ein in der Achse dieser Höhlung beweglicher, geschlitzter und in einem Konus endigender Zapsen der trichtersörmigen Dessnung sich genau anschmiegen kann, in welchem Bestreben er durch die in dem

Schliße angebrachte Druckfeber zur erhöhten Sicherheit des Contactes unterstützt wird. Um burch bie Drehung des Hahnes nach beiden Rich=

tungeneineaxiale Bewegung zu erhalten, ift an dem Zapfen ein Zahn befestigt, dessen Kopf in einer schraubenförmig gewundenen Coulisse geführt wird.

Durch Drehung des Hahnes von links nach rechts wird der Zapfenkonus an die Platten G und H gedrückt, die um denselben liegende Spiralkeder gespannt und

Fig. 220. Kronleuchter mit Ebifon-Lampen.

ber Bahn in seiner Rinne nach innen bewegt; um ben Strom zu unters brechen, giebt man bem Sahne eine schwache Drehung in entgegengesetter

Richtung, wodurch die Schraube aus dem Anschlag tritt, die Feder sich ausdehnt und der Konus aus seinem Sitze herausgeschnellt wird. Nach den angegebenen Ausseinandersetzungen ist es leicht, dem Laufe des Stromes zu folgen. Derselbe tritt (Fig. 218) durch einen der beiden Leiter in die Scheibe A, von dieser durch B zur Bodenplatte C der Fassung, hierauf durch den Contact mit der Scheibe D in die Lampe, in welcher er nacheinander den von letzterer ausgehenden Platindraht

Fig. 221. Belenflampe bon Ebijon.

und die Rohlenfaser durchfließt, um durch den anderen Platindraht gur Garnitur E zuruckzusehren, beren Schraubengewinde ihm den Wieder-

eintritt in die Fassung durch die Mutter gestattet. Mittels des an letztere gelötheten Drahtes gelangt der Strom nunmehr zur Scheibenhälfte G, und — vorausgesetzt, daß der Umschalter zurückgedreht ist — über benselben zur anderen Hälfte, die er, durch Draht HI und Platte K in die Rückleitung tretend, verläßt.

Die bequeme Anbringung ber Lampen gestattet die Berwendung berselben nicht nur in allen Formen, wie sie für Gaslampen gebräuch= lich sind, sondern ermöglicht auch eine Külle neuer, zweckmäßiger, ins-

Fig. 222 u. 223. Details der Gelenke an Chijon's Gelenklampen.

befondere ftilvoller und den Forderungen orna= mentaler Ausftattung entsprechender Conftructionen ichon des= halb, weil die Glüh= lampe in jeder beliebigen Stellung brennt. Infolge biefer werth= vollen Eigenschaft fommt das Licht der= felben, welches burch Reflectoren auf jeden gewünschten Bunft gerichtet werben fann, namentlich bei Arbeiten zur Geltung, wie fie manniafaltia in Fabrifen und Wertstätten verlangt werden. Auch

für die Beleuchtung von Sälen empfiehlt sich die Aufhängung der Lampen in Kronleuchtern mit nach unten gerichteten Köpfen, wenn das Licht, ohne Schatten zu werfen, den Boden erreichen soll.

Fig. 220 zeigt die Aufhängung dreier Edison=Lampen in Form eines kleinen Kronleuchters. Die Einrichtung größerer Lüster überhaupt mit einer großen Anzahl von Glühlampen macht durchaus keine Schwierigsteiten und es zeigten die letzten Ausstellungen gerade in dieser Beziehung eine außerordentliche Mannigfaltigkeit und die brillantesten Effecte. Beispielsweise lieserte Edison, resp. die Edison Electric Light Comspany auf der Ausstellung elektrotechnischer Erzeugnisse im Krystallpalast

von Sydenham den Beweis, daß das elektrische Licht auch in decorativer Hinsicht die Leistungen des Gaslichts übertrifft. Es befand sich hier eine Krone von etwa 4,5 Meter Höhe und 2,75 Meter Durchmesser aus gehämmertem Messing, gebildet aus hunderten von Blumen verschiedener Art, deren Stiele die Stromseitung vermittelten und deren Kelche die

Ebison'schen Glocken enthielten und mit überraschendem Gesammteffect das Licht ausstrahlten.

In der einfacheren, durch letztgenannte Figur dargestellten Form, sowie in Form von Wandlampen zc., beginnt das elektrische Glühlicht bereits, und besonders in Amerika, in Privatkreisen Eingang zu sinden. Das Bild eines derartig beleuchteten Salons in New-York ist auf Tasel XV gegeben; allerbings kann dasselbe nur eine schwache Borstellung von dem hier erreichten Beleuchtungseffect verschaffen.

Für den Gebrauch in Bureaux, Werkstätten und überall, wo das Licht an keinen seststehenden Punkt gebunden sein, überhaupt sich verschiedenen Anforderungen der Arbeit anpassen soll, erscheint der in Fig. 221 abgebildete Gelenkwandarm zweckmäßig. In einfachster Weise hat auch hier Edison die vorliegende Aufgabe gelöst, indem er in den einzelnen Gelenken, von welchen zwei, das untere Hauptgelenk mit Abschlußhahn und eins der anderen in beliebiger Anzahl anspuordnenden Gelenke, durch Fig. 222 und 223

Fig. 224. Glühlichtlampe, Syftem Edison, in Berbindung mit einem Intensitäts-Regulator.

dargestellt sind, je einen um seine Achse drehbaren Cylinder von harter Folirmasse einfügte, auf dessen Endslächen Aupferringe besestigt sind. Mit letzteren stehen innen die Drähte des beweglichen Armes in Berbindung, während auf ihrem äußeren Umfange Aupferzungen schleisen, welche als Enden des seststehenden Armes ihnen den Strom zuleiten. Die sonstigen Details gehen zur Genüge aus den letztgenannten Figuren hervor und zeigt auch der Hahn die gleiche Einrichtung wie bei der bereits in den Fig. 218 und 219 abgebildeten Lampe,

Nicht zufrieden mit diesen praktischen Anwendungen seiner Lampe, ging Edison noch weiter. Damit das elektrische Licht in keiner Hinsicht dem Gaslicht nachstehe und das System namentlich auch allen Forderungen genüge, wie sie für Theater und ähnliche Locale, die von der elektrischen Beleuchtung ausgiedigen Gebrauch zu machen berufen sind, gestellt werden müssen, war der Ersinder auf Mittel bedacht, die Intensität des Lichtes innerhalb weiter Grenzen nach Bedarf schwächen und verstärken zu können. Die Lösung dieser Aufgabe gelang ihm durch Benutzung von Rheostaten in Berbindung mit Umschaltern — eine Eins

Fig. 225. Innere Anficht des Kohlen= Rheoftats.

richtung, die im wesentlichen mit dem später zu beschreibenden Regulator identisch ift - fo vollfommen, daß man beute die verschiedenartigften Bubneneffecte mit berfelben Leichtigkeit wie mit ber Gasbeleuchtung bervorbringen fann. Un biefer Stelle moge es genugen, einen Rohlen-Rheoftat, wie Edifon benfelben für transportable Lampen, Wandarme ic. anbringt, etwas näher ju betrachten. Gin Wandarm für eine Lampe in Berbindung mit einem berartigen Rheoftat ift in Fig. 224 bargestellt: die Querichnittszeichnung Fig. 225 verbeutlicht die innere Einrichtung des Regulators. Derfelbe ift zusammengesett aus einer Anzahl gleich langer Roblenstifte von verschiedenem Durchmeffer, beren Biderftand bemgemäß gegenüber einem dieselben paffirenben Strome verschieden groß fein muß. Durch Einschalten bes einen oder anderen ber Rohlenftifte in den Stromfreis erhalt man die gewünschte größere ober geringere Intenfität bes von ber Lampe ausgestrahlten Lichtes. indem baffelbe bei Ginschaltung eines Stabes von

großem Widerstande schwächer und röther, im anderen Falle stärker und weißer sein wird. Die Regulirung erfolgt einsach durch Drehen einer Scheibe (unterhalb der Fig. 225 separat gezeichnet), wodurch der Contact mit dem einen oder anderen Kohlenstifte hergestellt wird; hierbei zeigt der Index an der Scheibe in Berbindung mit einer Scala am unteren Rande des Cylinders den Grad der Intensität der Lampe für die Einschaltung sedes Kohlenstiftes an. Um die Erwärmung, welche durch den eingeschalteten Widerstand im Inneren des Rheostats eintritt, auf einem unschädlichen Maaße zu erhalten, ist der Cylinder, welcher den Apparat einschließt, wie Fig. 224 deutlich zeigt, mit Deffnungen für die Luftcirculation versehen.

Wie Ebison, sobald er die im Vorstehenden der Hauptsache nach geschilderten Constructionsdetails seiner Lampe festgestellt hatte, an die praktische Verwerthung seines Systems zur Beleuchtung der Häuser und schließlich ganzer Stadtviertel ging, das zu schliedern, sei einem späteren Abschnitt vorbehalten, nachdem auch über die von ihm zur Anwendung gebrachten, die Leitung und Regulirung betreffenden Constructionen das Wichtigste erläutert sein wird. Es mögen nunmehr die Incandescenzslampen derzenigen Constructeure, welche neben Edison an der Aussbildung des Glühlichtes arbeiteten und noch arbeiten, die ihnen gebührende Würdigung sinden.

Unter diefen ift zunächst ber Englander 3. 28. Swan in Newcaftle-on-Tone zu nennen, beffen Beleuchtungssuftem beute gleichfalls von großer praftischer Bebeutung ift. Schon langere Zeit, bevor Edi= fon der Frage der elettrischen Beleuchtung näher trat, beschäftigte fich Swan mit berartigen Untersuchungen. Auch er hatte bereits früher versucht, eine Incandescenzlampe zu conftruiren, indem er eine zwischen zwei Rohlenftiicken eingespannte fleine Spirale aus vertohltem Carton in einem Glasrohr einschloß, baffelbe fobann mit ben bamals zu Bebote ftehenden Mitteln luftleer machte und einen eleftrischen Strom burch die Spirale leitete. Der erzielte Erfolg konnte jedoch nicht genügen, und zwar besonders deshalb nicht, weil die Evacuirung des Glasrohres infolge der Unvollfommenheit der benutten Apparate nur eine unvollfommene war. Nachdem jedoch Croofes im Jahre 1877 gezeigt hatte, daß fich mit ber Quedfilber-Luftpumpe von Sprengel bedeutend beffere Ergebniffe erreichen laffen, nahm Sman feine Berfuche wieder auf - also etwa zu derfelben Beit, als Edison in Amerika fich um die Lösung des gleichen Problems bemühte. Wenn min auch, Dant ber befferen Wirfung ber Sprengel-Bumpe, Die erzielten Refultate gunftigere waren, fo konnten biefelben boch noch keineswegs befriedigen, da die Rohle sich immer noch in längerer oder fürzerer Zeit verzehrte. Da machte Swan die Entbedung, daß ein möglichft vollfommenes Entfernen ber Luft aus bem Glasgefäße nur bann gelingt, wenn mahrend des Auspumpens der Rohlenbügel zum Glühen erhitt und somit gezwungen wird, die von ihm absorbirten Gase abzugeben, welche bemgemäß mit entfernt werben, mahrend früher diese Baje innerhalb bes jum Gebrauche fertig evacuirten Gefäßes frei wurden und zu einer ichablichen Lockerung des Kohlengefüges Unlag gaben. Auf folche Beife gelang es Swan mit ber Beit, fehr feste und dauerhafte Rohlen gu

lichtlampen ertheilten Patente beziehen fich auf biefe Buntte, weshalb ipater auf biefelben naber eingegangen werden wird.

Fig. 228. Untere Ansicht bes Fußes mit ber Ausschaftevorrichtung ber Tifchlampe.

Fig. 229. Grubenlampe, Shiftem Swan.

Auf den erwähnten Metallfappen ber älteren Sman'ichen Lampe find oben die Platinflemmen angebracht, in welche die Enden ber Roblenftreifen eingesett find. Die complete Lampe mit ihrer Faffung fann fo in beliebiger Beife in Canbelabern, Kronen, Sauslampen zc. untergebracht werben. Eine Lampe ber lettgebachten Art ift in Fig 227 gezeigt. Der ben Rohlenbiigel einschließende Glasförper wird durch Drudfedern mit bem Lampengeftell refp. mit ben burch ben Ruß bes letteren geführten Bu= und Ableitungs= brähten verbunden, fodaß bas Muswechseln der Lampe leicht erfolgen fann, während eine burch bas Lampengestell geführte Kurbel (f. Fig. 228, welche ben unteren Theil ber umgelegten Lampe veranichaulicht) durch einfache Drehung berfelben ben eleftrischen Strom in die Lampe einzuleiten und zu unterbrechen gestattet.

Die Berschiedenartigkeit, in welcher sich die Swanskampe gleich der Edisonskampe für den Salon, für das Theater zc. verswenden läßt, ist durch die Installationen der Pariser Ausstellung von 1881, sowie der späteren Elektricitäts-Ausstellungen zur allsgemeinen Anschauung gebracht worsden. Ein anderes Gebiet, auf welchem das elektrische Glühlicht mehr und mehr Boden gewinnt, ist die Beleuchtung der Bergwerke, bei welcher es darauf ankommt, nicht nur eine ausreichende Helligkeit zu erzielen, sondern auch zu verhindern, daß sich das Grubengas durch die Wirkung des Leuchtkörpers entzünde. Für solche Zwecke muß die Glühlichtbeleuchtung am geeignetsten erscheinen, wenn nur dafür Sorge getragen wird, daß durch entsprechende Sicherung der Leitungen, resp. deren Berbindungen jede Funkenbildung unmöglich

gemacht wird. Fig. 229 zeigt, wie Crompston die Swan'sche Lampe als Grubenslampe ausgebildet hat. Er schloß dieselbe in eine zweite Glocke aus starkem Glase vollständig ein und umgab das Ganze mit zweckmäßig gebogenen Schutzdrähten, während Edison seine für Bergwerkszwecke bestimmte Lampe in ein mit Wasser gestültes Glasgefäß einschließt.

Bei dem gegenwärtig gebräuchlichen Modell der Swan'schen Lampe ist die Berbindung der Enden des Kohlenbügels daburch bewirft, daß man den Kohlenbügel mit den Platindrähten zusammenlegt und an den Berührungsstellen durch Ueberwickeln mit Baumwollenfäden befestigt, welch letztere alsdann den ganzen bereits früher geschilderten Proceß der Carbonistrung mit durchmachen. Die plumpen, unansehnlichen Unschlußtheile der alten Lampe sind hier gänzlich beseitigt und überhaupt zeigt die henstige Unordnung wesentliche Bereinsachungen;

Fig. 230. Neuere Glühlichtlampe, Suftem Swan.

Fig. 230 giebt eine Abbildung der Hanpttheile dieser Lampe. Die als Träger für die Kohle b dienenden Platindrähte sind, voneinander isolirt, in ein mit dem unteren Ende des Glasgefäßes a verschmolzenes Glassäulchen o mit großer Sorgfalt eingeschmolzen und endigen nach außen in zwei Platinschlingen e. Der Anschlußtheil g, zum Besestigen der Lampe an dem Beleuchtungskörper, besteht aus einem Stück Hartgummi, welches unten ein Gasgewinde trägt, sodaß es in jeden Gasarm nach dem Herausnehmen des Brenners eingeschraubt werden kann. In der oberen Fläche dieses Verbindungsstückes sind zwei mit den erstgenannten corre-

spondirende Platinhäkchen e¹ angebracht, die mit je einer der seitlichen Klemmschrauben kk, zu welchen die stromzuleitenden Drähte geführt werden, in leitender Verbindung stehen. Beim Einhängen der Lampe in die Häkchen des unteren Theiles ist durch eine Schraubenseder f für den guten Contact mit den Platinschlingen gesorgt, indem dieselbe die Schlingen e und die Häkchen e¹ stets fest aneinander prest.

Die Swan-Lampen haben besonders in England große Verbreistung gefunden und beginnen auch in Deutschland in größerem Maaßsstade Verwendung zu finden. Dem Edison'schen System gegenüber könnte es als ein Vorzug der Swan-Lampe bezeichnet werden, daß bei derselben durch Anwendung der kleineren Glaskugel und des geschlungenen Kohlenbügels der letztere in glühendem Zustande mehr den Eindruck einer vollen Flamme macht, während die Form des Edison'schen Kohlenbügels dem Auge stets sichtbar bleibt.

Mehrfaches Intereffe bietet eine zweite, aus England ftammende Bacuum-Glühlichtlampe, die von Lane-Fox conftruirt wurde und die fich von anderen berartigen Lampen einestheils durch das für den Rohlenbügel verwendete Material, anderentheils burch die Befestigungsart bes erfteren unterscheibet; Lane - Fox verwendet zur Anfertigung des Roblenbügels die Reiswurzel. Diefelbe wird zunächst in ein Bad von verbunnter Schwefelfaure gelegt, damit man die Rinde leicht abichaben fann, worauf die gurudbleibende Rafer in paffenber Starte auf einen Rohlenblod aufgewickelt wird, beffen Umfang ber Form entspricht. welche die Rohlenbügel erhalten follen. Der mit den Fajern bewickelte Rohlenblod wird alsdann innerhalb eines Tiegels, mit gepulvertem Graphit bedeckt, in einem Verfohlungsofen 20-30 Minuten lang der Beigglühhige ausgesett. Nach langfamer Abfühlung werben die Fafern berart aufgeschnitten, daß biefelben in einzelne entsprechend gebogene und gleich lange Rohlenbügel zerfallen. Bur Berbindung bes Rohlenbügels mit den Leitungsbrähten werden lettere (wie gewöhnlich zwei furge Platindrafte) in zwei fingerformig in die Glasfugel bineinragende Musläufer berfelben berart eingeschmolzen (f. Fig. 231), daß fie nach ber Mitte bes Glasgefäßes, also bier nach unten, hervorragen. An biefen Enden werden zwei röhrenartige Berbindungsftude mittels eines mit feinfter chinesischer Tusche angemachten Cementes befestigt, welch letterer fich für ben betreffenden Zwed vorzüglich geeignet erweift, ba er einen genügenden Grad von Leitungsfähigfeit befigt und, nachbem er burch ben eleftrischen Strom erhitt worden ift, an den rauh gemachten Enden der Platindrähte sicher haftet. Mit dem gleichen Cement wird in den anderseitigen Deffnungen dieser Berbindungsstücke der eigentliche Rohlenbügel, dessen Form der des Edison'schen nahe kommt, befestigt, sodaß eine gute Berbindung von größerem Querschnitt zwischen ihm und den Platindrähten hergestellt ist. Das andere Ende der letzteren ragt in kugelsörmige Erweiterungen der singersörmigen Glaseinsätze hinein, die mit Quecksilber gefüllt sind, in welches die äußeren Leitungsdrähte einkauchen. Um dem Quecksilber Raum zur Ausdehnung zu geben, ist

auf dasselbe zunächst etwas Watte gebracht und das Gefäß dann mit Gips verschlossen. Die Kohlenbügel werden hierauf in einer Atmosphäre von Leuchtgas, Benzols oder anderen geeigneten Dämpfen glühend gemacht, damit sich in den Poren derselben seine Kohlentheilchen ablagern, welche ihre Consistenz erhöhen; sos dann werden die Kugeln evacuirt und versichmolzen.

Die Glühlichtlampe von Lane-Fox ift im allgemeinen solid gebaut und zeigt in ihrer sonstigen Anordnung und in den Größenverhältnissen viel Aehnlichkeit mit der Swan-Lampe; doch steht die Anwendung derselben gegen die der bereits besprochenen Systeme ziemlich zurück. Wie Swan, hat sich Lane-Fox damit begnügt, an der Ausbildung der elektrischen Glühlampen zu arbeiten, ohne, wie Edison, für die Construction geeigneter Stromerzeuger neue Maschinensormen aufzu-

Fig. 231. Elektrische Blühlichtlampe von Lane-Fox.

ftellen, welche fich bem speciellen Erforderniß seiner Lampe am besten anpassen.

Hichtbeleuchtung sehr verdienter Amerikaner, speift seine Lampen, wie Edison, durch eigene dynamo-elektrische Maschinen, welche im vorigen Kapitel zugleich mit der von Maxim angewendeten Regulirvorrichtung beschrieben worden sind. Die Wirkung der letzteren sei an dieser Stelle nochmals kurz erwähnt. Je nachdem eine größere oder geringere Anzahl von Lampen in den Stromkreis geschaltet oder gelöscht wird und demnach ein größerer oder geringerer Stromverbrauch stattsindet, werden

die Bürsten der Maschine, welche den Strom von den Commutatoren derselben abnehmen, derart durch die Regulirvorrichtung verschoben, daß ein eutsprechend mehr oder weniger starter Strom durch die Leitung geschickt wird. Ohne eine solche Regulirung könnte es leicht geschehen, daß beim Löschen einer größeren Anzahl von Lampen der ganze Strom durch die noch brennenden hindurchginge und die Kohlenbügel derselben zerstörte.

Die Magim'iche Lampe ift, als Wandleuchter ausgeführt, in Fig. 232

302 302 Gieftrifche Glühlichtlampe von Magim,

abgebildet. Auffallend ift hier die Form bes Roblenbugels, welcher ungefähr die Gestalt eines M zeigt. Das Material zu bemielben ift Briftolpapier, aus melchem bas Mförmige, Stud etwas größer, als ber Rohlenbügel werben foll, ausgeschnitten wird; basfelbe wird hierauf schwach verfohlt und in diefem Buftande an den Blatindrähten innerhalb der Glasbirne auf folgende Beije befestigt: Die aus bem unteren Blasförver hervorragenden Blatindrahte zeigen an ihren Enden plattenförmige Berbreiterungen, wie fie ben Rohlenbügeln an ihren beiben Enben gleichfalls

worden sind. Auf jedes der erstgenannten Plättchen kommt undeht ein Scheibchen aus weicher Kohle, dann das Ende einebilgels und auf dieses ein zweites, gleich dem ersten durchs biatinblättchen, worauf durch eine seine Schraube das Ganze weichen wird. Die weichen Kohlenscheidehen haben den Zweck, auch guten Contact herzustellen, anderseits eine seste Berstenannten Theile zu ermöglichen; denn wollte man den dieret an die Platinblättchen auschen, so würde bei der Schraube ein nur mangelhafter Contact hers

gestellt und dadurch ein großer Widerstand hervorgerufen, während ein festes Anziehen der Schraube alsbald einen Bruch des spröden Rohlenbügels herbeiführen würde.

An der Glasbirne befindet fich ein röhrenformiger Anfat, burch welchen aus ihrem Inneren die Luft mittels einer Queckfilberluftpumpe entfernt werden fann. Ift dies geschehen, fo werden Rohlenwasserstoff= bampfe in die Glasfugel eingeführt und es wird die lettere wieder fo weit ausgepumpt, daß die Dampfe fich in ftart verdunntem Buftande befinden, worauf ber halbvertohlte Bügel in einen Stromfreis ein= geschaltet wird. Der Kohlenwasserstoff erfährt nunmehr durch die Wirfung des eleftrischen Stromes eine Berlegung, wobei außerft fein vertheilter Rohlenstoff in den Boren des Rohlenbiigels abgeschieden wird. Bon Bichtigkeit ift hierbei ein ftartes Glühen bes letteren und bie erwähnte Berdunnung der Kohlenwasserstoffdampfe: ersteres bewirtt ein leichteres Abscheiden bes Kohlenftoffs auf dem Bügel, durch letteres wird die allmähliche Ablagerung ber äußerft feinen Rohlentheilchen in den Boren beffelben ermöglicht, während ohne biefe Berdunnung eine rafche Abicheidung der Rohle, und zwar nur auf ber Oberfläche bes Bügels, eintreten würde.

Nachdem hierauf die Glasbirne so stark als möglich ausgepumpt ist, wird das Ansakrohr, durch welches sie mit der Pumpe in Berbinsdung stand, abgeschmolzen und der untere Theil der Birne für den Gebrauch zunächst in eine Metallsassung mit Gips eingesittet. Zur Erzielung einer dichten Einschmelzung der durch den Glaskörper sührenden Platindrähte sormte Maxim die Röhrchen, in welchen diese Drähte eingeschmolzen werden, schwach konisch, sodaß der später eingesührte Gips sich auch in die auf die angegebene Beise entstandenen capillaren Räume hineinzieht und hierdurch zur Vervollkommnung des Lampensverschlusses beiträgt.

Ein mit der Lampenfassung communicirender kleiner Hahn versbindet in bestimmter Lage die bis an die Kohlenenden geführten beiden Zuleitungsdräfte aus Platin direct oder durch den Kohlenbügel, sodaß durch Drehen desselben das Licht jederzeit verlöscht und wieder hersgestellt werden kann, während im übrigen dafür gesorgt ist, daß die in demselben Stromkreise brennenden Lampen durch den Vorgang nicht gestört werden.

Schon früher ift ber Beftrebungen Erwähnung gethan worden, welche dahin gielen, bem Glasförper ber Lampe folche Formen zu geben,

daß beim Schabhaftwerben eines Theiles nicht fofort die gange Lampe unbrauchbar wird. In biefem Ginne hat auch Maxim in jungfter Beit mehrere Conftructionen ausgeführt. Bei einer berfelben wird bie Glasbirne burch einen in ihren Sals eingeschliffenen Glasftopfel verichloffen. Letterer ift hohl und endigt nach unten in zwei Röhren, in welchen die Ruleitungsbrahte fich befinden. Marim hatte burch Berfuche festgestellt, daß die Differeng ber Ausbehnung zwischen Blatin und Glas, welche bei Erwärmung bes erfteren in bem ben Platindraht umichließenden Glafe bäufig feine Riffe bervorruft, weniger ichablich ift, wenn ber eingeschmolzene Draht fehr bunn ift. Bei ber genannten Lampe find baber die Ruleitungebrahte an der Stelle, wo fie die Glaswand burchbringen, in mehrere feine Drahte gerspalten und fo mit ben Enden bes Glasftöpfels verschmolzen; hinter ber Einschmelzungsftelle vereinigen fie fich wieder zu je einem Drahte, an welche alsbann bie Roblenbügel in der bereits beiprochenen Art befestigt werden. Die Dichtung zwischen ben beiben Glasförpern und im Inneren bes Glasftopiels wird durch eingegoffenes Bachs ober Ropalharz bergeftellt, rejp. unterftugt.

Maxim ift noch mehr bon ber ursprünglichen Form feiner Lampe abgewichen, indem er ftatt bes Mförmig gebogenen Rohlenbugels gerabe Rohlenstreifen zur Unwendung brachte. Sierbei verschließt er zunächst bie Blasfugel mit einem eingeschliffenen fonischen Stöpfel, welcher aus einem Glasblode befteht, ber ebenjo oft burchbohrt ift, als Leitungen hindurchgeben follen. Die Deffnungen werben auf einer Majchine nachträglich noch fonisch ausgebohrt und es werden in dieselben tonisch ausgezogene Drahte mit einem Dichtungsmaterial eingesett. Bei Evacuirung ber Lampe werden sobann ber fonische Stöpfel und die die gleiche Form zeigenden Drabte burch den Druck der Utmofphare feft in ihre Site hineingepreßt. Bon ben geraden Rohlenftreifen, welche Maxim in seinen neueren Lampen benutt, werden mehrere gufammengesett. Bu diesem Zwecke find dieselben an beiden Enden mit entsprechenden Berbreiterungen verjeben, welche einerfeits an ben in ben Stöpfel eingefügten Drahtenben angesett, anderseits burch einen fleinen Block von Roble ober Metall verbunden find, fodaß die Streifen eine continuirliche Leitung barftellen. Auch bei einer berartigen Lampe tonnen, falls biefelbe ichabhaft wird, alle Theile erfett werben. Db und inwieweit jedoch diefe Lampen dem praftischen Bedürfniß mehr als die anderen zur Beit dominirenden Lampenconstructionen entsprechen, ift heute, der relativen Reuheit ber Erfindung wegen, noch nicht festzustellen.

Bon der gleichen Absicht ausgehend (den Glaskörper noch gebrauchsfähig zu erhalten, wenn die Kohle zerftört ift), hat auch Böhm eine Glühlichtlampe construirt, die sich durch große Einsachheit auszeichnet und von der die Querschnittsfigur 233 ein Bild giebt. Mit gg ist bei dieser Lampe das äußere Glasgefäß bezeichnet, welches an seinem in der Zeichnung nach unten gerichteten Halse ein Röhrchen r trägt, das zum Ansehen an die Luftpumpe dient. In dem genannten Halse ist ein Glasstöpsel sorgfältig eingeschliffen, in dessen röhrenförmiger Berlängerung ss die zur Stromzusührung bestimmten Platindrähte eingeschmolzen sind, welch letztere mit ihren freien Enden mit einem wellenförmig gesbogenen Kohlenbügel in Berbindung stehen. Außerdem besitzt der ges

schliffene Stöpsel einen kleinen seitlichen Canal c, der bei einer bestimmten Stellung des Stöpsels mit der Röhre r communicirt und so das Innere des Glasballons gg mit der Luftpumpe in Berbindung zu sehen gestattet. Ist alsdann das Glasgefäß ausgepumpt, so genügt eine schwache Drehung des Glasstöpsels, die Berbindung mit der Luftpumpe sowie mit der äußeren Luft aufsuheben. Zum Einsehen eines neuen Kohlenbügels braucht nur der Glasstöpsel herausgenommen und der Kohlenbügel mit den Platindrähten entsprechend versbunden zu werden, worauf das Glasgefäß von neuem evacuirt und dadurch in gebrauchssähigen Zustand verssetzt wird.

Fig. 233. Elektrische Glüh= lichtlampe von Böhm.

Gebr. Siemens & Co. verfertigen in letter Zeit
gleichfalls Bacuum-Glühlichtlampen, deren glühende Theile aus gepreßten Kohlen- oder Graphitstäbchen bestehen. Es soll hierdurch, da der Leitungswiderstand gleich langer Kohlenstädchen stets derselbe ist, ein gleich helles
Glühen der einzelnen Lampen erzielt werden, ohne daß diese einer besonderen Regulirung bedürfen. Die Enden der Kohle sind durch eine
theerartige Masse in Spiralwindungen je eines am Ende flach geklopsten
Kupferdrahtes eingestittet, welch lettere an Platindrähte angelöthet sind,
die in den Hals eines der Edison'schen Glasbirne ähnlichen Gefäßes
eingeschmolzen sind. Die Luft wird sodann durch ein an der Spite
der Glasbirne angesetztes Glasrohr sorgfältig ausgepumpt und die Ansatzelle nachher verschmolzen. Derartige Lampen werden von der genannten Firma zur Zeit in 4 Größen zu 16, 20, 25 und 30 Kerzenstärfen hergestellt.

C. H. Müller in Hamburg ging bei der Conftruction seiner Lampe von dem Gedanken aus, daß eine in einer Sbene liegende Kohle, wie eine solche bei allen bis jett besprochenen Glühlichtlampen ansgewendet wird, das Licht unmöglich nach allen Seiten hin gleichmäßig ausstrahlen könne; er hat deshalb in seinen Lampen einen schraubensförmig gewundenen Kohlenfaden angebracht und scheint damit ganz gute Resultate erzielt zu haben.

Unter ben zahlreichen Constructeuren, welche sich in jüngster Zeit bemühen, neue, verbesserte Bacuum-Incandescenzlampen zu schaffen, scheint die Firma Greiner & Friedrichs in Stügerbach in Thüringen mit Erfolg zu arbeiten. Es sei hier vor allem die eigenartige Methode in's Auge gefaßt, nach welcher von dieser Firma die Herstellung der Rohlenbügel vorgenommen wird. Dieselben sehen sich aus drei Bestandtheilen — Theer, Ruß und Graphit — zusammen. Der Theer wird zunächst sorgfältig gereinigt und die wässerigen Theile desselben werden mittels Schweselsaure entsernt; die Schweselsaure selbst wird sodann durch Neutralisation unschädlich gemacht und die gewonnene, teigartige Masse bis zu schleimig-slüssiger Consistenz erwärmt. Hierauf wird der Masse ein Gemisch von Kuß und Graphit zugesetzt, und zwar mehr von dem ersteren oder letzteren Stoffe, je nachdem der herzustellende Kohlensaden einen geringeren oder größeren Widerstand besitzen soll.

Der noch warme Teig wird mittels einer besonderen Presse durch eine seine, runde oder schlitzartige Deffnung gedrückt und die gewonnenen Fäden werden auf Holzgestelle gehängt und langsam getrocknet. Später wird der gesormte Faden in einer hermetisch verschlossenen Mussel einige Zeit gebrannt, worauf er zum Gebrauch fertig ist. Mit einer ähnlichen Masse wie die, aus welcher er gebildet ist, wird der Kohlenfaden an die inneren Platindrähte des Glasballons geklebt, worauf man die Bersbindungsstelle mittels einer Stichslamme erwärmt, um die flüchtigen Bestandtheile aus dem Klebestoff entweichen zu lassen. Es muß dies mit großer Sorgfalt geschehen, da sonst die Glasbirne beim Gebrauch der Lampe durch nachträgliches Entweichen solcher Bestandtheile den Ansatzlich anläuft.

Ueber ein entsprechendes Glasgestell, in welches die den Kohlenbügel haltenden Platindrähte, durch Gips voneinander isolirt, schon vorher eingeschmolzen sind, wird nunmehr eine Glaskugel geschmolzen, worauf auß der letzteren die Luft ausgepumpt wird. Drei verschiedene Formen berartiger Lampen sind in Fig. 234—237 gezeigt. Die große Lampe, Fig. 234 und 235, hat einen Kohlenbügel von der Form einer Schleife, welche dadurch gebildet ist, daß die Schenkel des Bügels sich vor ihrer Bereinigung freuzen und dann erst im Kreisbogen zusammenlaufen. Dieselben Figuren zeigen den der genannten Firma patentirten Universals Contact-Halter, der in Berbindung mit der Lampe als Querschnitt und einzeln in der äußeren Ansicht gezeichnet ist. Der untere Hals des Glaskörpers wird von einer Hartgummihülse umschlossen, welche obershalb einen Messingring a trägt und unten mit einer Messingschraube b in Berbindung steht. Die Mutter für die letztere, die von einer isolizenden Holzsassiung aufgelossen wird und auf einer solchen mittels passender Verbreiterung aufruht, steht in leitender Verbindung mit dem

einen Pol der Stromquelle und giebt den Strom an die Schraube b ab, die mittels des einen Platindrahtes den Strom dem betreffenden Schenkel des Kohlenbügels zuführt; der zweite Platindraht steht mit dem Ringe a in leitender Berbindung.

Die Holzfassung o wird von einem zweiten Messingring umschlossien, zu welchem der von dem anderen Bol der Stromquelle ausgehende Draht geführt ist und von welchem der Messingseben, welche im Ruhezustande der Lampe

Fig. 234-237. Elektrifche Glühlicht= lampen von Greiner & Friedrichs.

an dem Umfang der Hartgummihülse anliegen, wobei die Schraube b gegenüber der gezeichneten Stellung etwas herausgeschraubt erscheint. Durch Drehung des oberen Theiles der Lampe kann die Hartgummihülse leicht in die gezeichnete Lage gebracht werden, in welcher alsbald der Contact zwischen a und a' hergestellt, der Stromkreis geschlossen ist und der Kohlenbügel zum Glühen kommt. In dieser Weise erfolgt die Inbetriebsehung, sowie die Außerbetriebsehung jeder einzelnen Lampe durch einfaches Drehen derselben in der einen oder anderen Richtung, weshalb ein Abstellhahn zc. entbehrlich ist.

Bei genauen Messungen hat sich ber Stromverbrauch ber Lampen von Greiner & Friedrichs als verhältnißmäßig gering erwiesen, sodaß ber Nußessect dieser Lampen ein sehr befriedigender genannt werden kann; verhältnißmäßig weniger bedeutend ist derselbe bei den kleinsten Lampen, welche für Schulzwecke bestimmt sind und mit acht Bunsen'schen Elementen ein gutes Licht geben. Bezüglich der Haltbarkeit der von der genannten Firma angewendeten Kohlenbügel ist zu erwähnen, daß auch diese im allgemeinen eine befriedigende ist, indem ein Durchbrennen der Bügel fast nie vorkommt; dagegen ist allerdings, da die Kohle etwas spröde ist, ein Abplatzen derselben nicht ausgeschlossen, und zwar in dem Falle, wenn die Spannung des sie durchfließenden Stromes eine zu hohe ist.

Als eine interessante Blühlampenconstruction moge noch biejenige von Diehl Erwähnung finden. Die Nothwendigfeit, die ftromzuleitenden Platinbrahte luftbicht in ben Glasforper einzuschmelzen, ift hier in folgender Beife umgangen: Das Glasgefäß ber Lampe befteht aus einem fleineren, oben geschlossenen Glasrohr, über welches ein folches von etwa bem boppelten Durchmeffer und ber boppelten Lange geftulpt ift; bas lettere ift oben wie das erfte halbtugelförmig geschloffen und unten mit dem erfteren verschmolzen. Das innere Glasrohr ift an feiner Außenfeite mit einer großen Angahl feiner, voneinander ifolirter Drahtwindungen umgeben, beren freie Enden zu einem Kohlenbügel führen, ber sich im oberen Theile bes äußeren Glaschlinders befindet. In dem inneren Sohlraume bes fleinen Cylinders befindet fich ein mit wenigen Windungen ftarfen Draftes bewickelter Gifenfern, von welchem die Drahtenden zu zwei am Geftell ber Lampe befindlichen Polflemmen führen. Bum Betriebe biefer Lampe werben die raich aufeinander folgenden Strome einer Wechselstrommaschine burch den ftarfen Draht geleitet, wodurch in den dunnen, im Inneren ber Lampe befindlichen Drahtwindungen fortwährend wechselnde Inductionsftrome erzeugt werben', welche ben Rohlenbügel jum Blüben und Leuchten bringen.

Wenn auch auf solche Weise undichte Stellen bei dieser Lampe vermieden sind, so wird dagegen durch die indirecte Anwendung der Maschinenströme in Form der durch dieselben inducirten Ströme ein Kraftverlust herbeigeführt, abgesehen davon, daß der Betried mit Wechselströmen an sich schon nicht vortheilhaft ist; immerhin ist die Diehl'sche Lampe eine mit Rücksicht auf die Entwickelung der Glühlichtbeleuchtung beachtenswerthe Erscheinung.

Werfen wir schließlich noch vom ökonomischen Standpunkt einen Blick auf die Resultate der vielfachen vergleichenden Messungen, welche mit dem Glühlicht gegenüber dem Bogenlicht angestellt worden sind, so müssen wir erkennen, daß es gewichtige praktische Gründe sein müssen,

welche dem Glühlicht die weite Berbreitung, die es in der letten Reit gefunden hat, verschafft haben. Der ötonomische Rugeffect der Glühlichtlampen ift thatfächlich ein fehr geringer, ba diefelben unter allen Arten eleftrischer Lampen die fleinsten Lichtmengen geben und im allgemeinen die Lichtproduction burch den elettrischen Strom bei gleichem Kraftaufwand um jo geringer wird, je kleiner die an einem Bunkte erzeugten Lichtmengen find. Das Berhältniß, in Rahlen ausgedrückt, wird einigermaaßen durch folgendes Bild illuftrirt: Sett man die Lichtmenge, welche mit einer Pferbefraft erzeugt werben fann, bei ben lichtstarfen Bogenlampen gleich 100 Lichteinheiten, jo erhält man mit fleineren Bogenlampen nur etwa 50, mahrend die Jablochfoff'iche Rerze bann etwa 40 Lichteinheiten geben wurde. Die Bacuum-Incandescenzlampen. wie die von Edison, Swan zc., liefern aber unter gewöhnlichen Berhältniffen pro Pferbefraft nur etwa 8 bis 10 berartiger Lichteinheiten. Es ift also im wesentlichen die Qualität und das hobe Anpaffungsvermögen bes Blühlichts, auf Grund beren biefes Licht eine fo ausgebehnte Berwendung finden tonnte. Sierbei fei erwähnt, daß durch das Experimental-Comité ber Parifer Eleftricitäts-Ausstellung (B. F. Barfer, 28. Croofes, A. Rundt, E. Sagenbach und E. Mascart) feftgeftellt worden ift, daß die Maximal-Leiftungsfähigfeit ber Blühlampen mit unvollkommener Leitungsfähigkeit unter gegenwärtigen Berhältniffen etwa bis 300 Normalfergen pro Bferbefraft beträgt.

b. Gliblichtlampen mit unvollfommenem Contact.

Die Glühlichtlampen mit unvollständigem Contact, bei welchen die Lichtentwickelung nach der bereits zu Anfang dieses Kapitels gegebenen Begriffserklärung an der Berührungsstelle zweier verschiedenartig gestalteten Leiter stattsindet, datiren erst aus der jüngsten Zeit, indem regelmäßig functionirende Lampen dieser Art erst seit wenigen Jahren bestannt sind.

Rennier war es, der zuerst eine brauchbare Lampe der betreffenden Art construirte. Derselbe hatte eine Reihe von Experimenten mit den verschiedenartigen, weiter oben besprochenen russischen Lampen mit eingespannten Kohlenstäben angestellt und dabei die Beobachtung gemacht, daß der zwischen zwei Klemmen eingespannte Kohlenstift sich hauptsächlich in der Mitte abnutzte und daß beim Berlöschen die Reste einen namhaften Theil des ursprünglich verwendeten Stäbchens ausmachten

Fig. 238. Brincip der In=

candescenz in

und jo ein nicht unbeträchtlicher Materialverluft verurfacht wurde, Außerdem hatte er bemerft, daß beim Blüben ber Rohle in ber freien

> Luft infolge ber hierbei auftretenden Berbrennung berfelben das Licht viel intensiver als beim Blühen im luftleeren Raume war.

> Diefe Bahrnehmungen veranlagten Rennier gu mehrfachen Berfuchen, die Rohlen in freier Luft zu verbrennen und fo eine vollftandige Ausnugung berfelben zu erzielen. Das fo gewonnene Refultat, bas Brincip einer neuen, von Rennier erfundenen Incandescenzlampe, wurde in einer Mittheilung von bu Moncel an die frangösische Afademie der Wissenschaften am 13. Mai 1878 folgenbermaaßen charafterifirt:

freier Luft. Wenn ein bunnes Rohlenftabchen c (Fig. 238), auf welches feitlich ein elastischer Contact I wirft und welches in feiner Achjenrichtung gegen einen festen Contact B gebrückt wird, zwischen biefen beiben Contacten von einem genügend ftarfen eleftrifchen Strome burchfloffen

Fig. 239. Erfte Disposition ber Incandescenglambe mit rotirender Elettrode von Rennier.

wird, fommt diefer Theil ij bes Rohlenstäbchens jum Weißglüben, während fich bas gegen ben festen Contact geführte Ende guspitt. In bem Maage, in welchem die Abnutung biefes Enbes stattfindet, wird burch einen beständig auf baffelbe wirkenden, durch ein Bewicht zc. hervorgebrachten Drud bas Rohlenftabchen weiter vorgeichoben, indem es durch den elaftischen Contact I gleitet und babei immer auf bem festen Contact aufruht. Die Wirfung bes elettriichen Stromes in bem unteren Theile bes Rohlenstäbchens wird durch die gleichzeitige Berbrennung des Rohlenftoffs wefentlich erhöht.

Die ersten praftischen Ausführungen ber neuen Lampe, welche von Rennier in ber Beife vorgenommen wurden, daß er ein Rohlenftabchen auf einen festen Rohlenförper ftellte und ersteres mit einem seitlichen Contacte ver= fah, zeigten ben lebelftand, daß bie Unreinig= feiten (mineralischen Beftandtheile) bes Rob= lenftabchens fich als Afche auf dem den

negativen Pol bilbenden unteren Kohlenkörper ansammelten und so den guten Contact beeinträchtigten. Rennier ersetzte deshalb den festen Kohlenkörper durch eine kleine, drehbare Kohlenscheibe B, Fig. 239, auf welche das dünne Kohlenstädchen c auftraf und die durch das Gewicht des oberen Kohlenhalters P mittels eines Käderwerks in langsame Umbrehung versetzt wurde, sodaß immer neue Stellen der Scheibe mit dem sich allmählich verzehrenden oberen Kohlenstädchen in Berührung kamen. Die Stromzuführung geschah wieder durch den Contact bei 1, wobei das Kohlenstädchen den positiven Pol bildete.

Seitbem arbeitete Rennier beharrlich an ber Bervollfommnung

feiner Lampe fort. Die nächfte Berbefferung ber= felben beftand barin, baß er die Lampe die Umbrehung ber Rohlenscheibe felbstthätig baburch beforgen ließ, daß er bas Rohlenftabchen feit= lich von der Umdrehungs= achfe ber erfteren auftreffen ließ, wobei ber seitliche Druck, welchen ber Rohlen= ftab im Berein mit feinem Träger auf den Umfang ber Rohlenicheibe ausübt, lettere in langfame Umbrehung verfett. In welcher Urt hierbei die Lichterscheinung

Fig. 240. Bergrößertes Bild des glühenden Theiles des Kohlenstäbchens einer Incanbescenzlampe von Reynier.

auftritt und die Berbrennung des zwischen dem oberen, den Strom zuführenden Contact und der Kohlenscheibe befindlichen Theiles des Kohlenstädigens vor sich geht, zeigt deutlich Fig. 240. Offenbar rührt die Lichterscheinung theilweise von einem sehr kleinen, an der Berührungsstelle beider Elektroden auftretenden Boltabogen, zum größeren Theile jedoch von der glühenden Spitze der oberen Elektrode her, während die untere fast gar keine Erwärmung erfährt und so an der Leuchtwirfung nicht theilnimmt. Die stärkste Wärmeentwickelung sindet augenscheinlich an der Spitze der positiven Elektrode statt, wodurch die letztere sich an dieser am schnellsten verzehrt und ein gleichmäßiges Nachsinken des Kohlenstädigens veranlaßt wird.

Nachdem Rennier seine Lampe auch durch wesentliche Bereinfachung ihrer einzelnen Theise vervollkommnet hatte, erwies sich die Functionisung derselben beispielsweise bei Bersuchen, welche mit zehn solcher Lampen bei Sautter & Lemonnier angestellt wurden, als recht zuspiedenstellend. Den Strom lieferte eine Gramme'sche Maschine, welche 920—930 Umdrehungen pro Minute machte. Die verwendeten fünstlichen Kohlen von 2 Millimeter Durchmesser, wie sie Carré seit einiger Zeit in vorzüglicher Qualität herstellte, waren 300 Millimeter sang und

Fig. 241. Eleftrifche Lampe von Berbermann.

brannten zwei Stunden, wobei die Lange bes leuchtenden Theiles 5 bis 6 Millimeter betrug. Die erzielte Lichtftarte war je nach ber Bahl ber in ben Stromfreis eingeschalteten Lampen verschieden. Dieselbe betrug beispielsmeise pro Lampe 15 Carcel-Brenner bei fünf hintereinander geschalteten Lampen; es betrug also die totale ausgegebene Lichtmenge 75 Carcel-Brenner. Bei Einschaltung noch mehrerer Lampen ging der Lichteffect jedoch wesentlich herab, was mit den bereits früher erörterten Berhältniffen zusammenhängt. Bur Vergleichung fei bier noch angeführt, bag ein Gerrin'icher Regulator unter gleichen Berhältniffen eine Lichtstärfe von 320 Carcel-Brennern ergab. Da jedoch das mit der Rennier= Lampe erzeugte Licht ruhig und gleichmäßig war und die erzielte Lichtmenge wesentlich höher ift, als fich folche unter gleichen Berhältniffen mit eleftrischem Bacuum-Glühlicht herftellen läßt, tonnten berartige Resultate immerhin befriedigen.

Eine von Marcus in Wien construirte und seinerzeit viel besprochene Lampe zeigt im wesentlichen die gleiche Construction wie die beschriebene Reynier'sche Lampe und unterscheidet sich von dieser hauptsächlich das durch, daß sie an Stelle der Kohlenscheibe einen Cylinder besitzt, der mit seiner Umdrehung gleichzeitig eine Berschiebung in der Richtung der Rotationsage erfährt, was bei langem Brennen der Lampe vortheilhaft erscheint.

Um die Zeit, als Reynier in Frankreich an der Bervollkommnung seiner Lampe arbeitete, hatte Richard Werdermann in London auf Grund selbständiger Untersuchungen eine ähnliche Lampe construirt. Derselbe hatte festgestellt, daß, wenn man, von der gewöhnlichen Bogenslichtlampe ausgehend, den Querschnitt der positiven Kohle verkleinert und den der negativen vergrößert, die letztere immer schwächer glüht, während die erstere durch die Ungleichheit der Querschnitte zu immer stärkerer Glut gelangt. Bei einem beiläusigen Berhältniß von 1:64 des Quersschnitts der positiven zum Querschnitt der negativen Kohle erhipt sich diese fast gar nicht, erleidet daher auch keine Abnahme, während die

Fig. 242 u. 243. Reuere eleftrifche Blüblichtlampe bon Rennier.

positive Kohle unter Entwidelung eines schönen, ruhigen Lichtes stetig abbrennt.

Die von Werbermann für seine Lampe gewählte Disposition ist in Fig. 241 dargestellt. Um die Schattenwirkung der negativen Elektrode zu vermeiden, hatte er die Anordnung umgekehrt. Er verwendete als negative Elektrode eine durch den Arm D getragene Platte C aus Retortenkohle, welche er nach oben verlegte, und führte das positive Rohlenstäbchen d von unten durch die Wirkung eines über Rollen geführten Gegengewichtes P gegen diese Platte. Das Rohr T, an dessen Spike die Stromzuleitung stattsindet, dient hier als Kührung des Kohlens

stäbchens, wobei die Wirkung des Gegengewichts auf dieses burch die Feder R regulirt werden fann.

Auch Werbermann vervollkommnete später seine Lampe noch wesentlich, sodaß dieselbe eine weitgehende Theilung des Lichtes gestattet und sehr gute Lichteffecte giebt.

Fig. 244 u. 245, Mechanismus der Incandescenzlampe von Joël.

Rennier's Lampe erhielt in neuester Beit Die burch die Kig. 242 und 243 veranschaulichte Korm. C ift das durch ein Chlindergewicht p beschwerte Rohlenftabchen, B ein Graphitblod, welcher Die negative Eleftrobe bilbet. Die Stromguführung in bas obere Rohlenstäbchen geschieht burch einen gleichfalls aus Graphit bergeftellten und in einer Rupferhülse befindlichen Contactforper L, welcher burch die Wirfung der Feber r ftets leicht an bas obere Rohlenstäbchen angedrückt wird; ij ift bann ber glübende und leuchtende Theil beffelben. Die gegenwärtig gebräuchlichen Rohlenstäbchen haben 2,5 Millimeter Durchmeffer bei 1 Meter Lange, jodaß die Brennbauer ber Lampe ca. 6 Stunben beträgt, wobei, wenn biefelbe mit Stromen einer elettrischen Maschine betrieben wird, die pro Bferdefraft erzengte Lichtftarte gleich 30-40 Carcel-Brennern ift. Das Ginfegen eines neuen Rohlenstabes erfolgt berart, daß ber Bajonnetverschluß bes negativen Rohlentragers gelöft wird, worauf burch die alsbann leere untere Faffung ber neue Stab von unten her eingeschoben werden fann.

Der Lampe bes Amerikaners Joel liegt dasfelbe Princip wie den Lampen von Rehnier und Werdermann zugrunde, doch weist sie wesentliche constructive Verschiedenheiten auf; Fig. 244 und 245 zeigen die inneren Theile derselben und

Fig. 246 eine äußere Ansicht der fertig montirten Lampe. Der obere Rohlenstad k befindet sich in einem röhrenförmigen Kohlenhalter r, welcher mit dem um x drehbaren Anker a eines in einem Nebenschluß befindlichen Elektromagnets E in Berbindung steht, durch das Gewicht g ausbalancirt ift und in einer mit dem Gehäuse C verbundenen Zange zz endigt, deren Backen in der Gleichgewichtslage zwischen r und g den Kohlenstad

Verfuche mit elektrifdem Reflector (Gruff) auf der Chemfe in Condon.

festhalten. Gleichzeitig führen sie demselben den durch die Aufhängung da ein= und austretenden Strom zu, der über einem Kupfercylinder c, mit welchem der Kohlenstab anfänglich in Berührung gebracht worden ift, die Lampe wieder verläßt. Durch das Verbrennen der festgeklemmten

Rohlensvike geht das Glühlicht in einen Licht= bogen über; fobald fich berfelbe aber bilbet, bewirft die hierbei eintretende Widerstandsvergrößerung in bem Sauptfreise eine Stromverftärfung in der den Eleftromagnet E umfreisenden Zweigleitung, wobei ber Anker a berart bewegt wird, daß die Backen z z fich öffnen und ber Rohlenstab frei herabsinken fann. Bei dem Berschwinden des Lichtbogens, refp. bem Wiedereintritt bes Glühlichtes geht ber Anker a in seine Ruhelage zurück und bie Rohle wird wieder eingeklemmt. Diefe regulirenden Bewegungen geschehen in so furzen Intervallen und find fo flein, daß diefelben auf das gleichmäßige Brennen ber Lampe ohne wefentlichen Ginfluß fein follen.

Wenn auch die im Vorstehenden beschriebenen Lampen als die wichtigsten unter den Lampen mit unvollkommenem Contact bezeichnet werden müssen, so besitzen wir doch noch eine Anzahl von Constructionen, welche interessante Lösungen der vorliegenden Aufgabe darstellen. Unter diesen sei die Lampe von Ducretet erwähnt, die vermöge ihrer Einsachheit für die Anwendung in Laboratorien und physikalischen Cabinetten geeignet erscheint und in Fig. 247 und 248 in einer äußeren Ansicht und einem Duerschnitt dargestellt ist. Bei derselben ist T der Kohlenstad, der sich in einer mit Dueck-

Fig. 246. Anficht der Incandescenzlampe von Joël.

filber nahezu gefüllten Röhre befindet und durch den Auftrieb, welchen er in dem Queckfilber erfährt, stets gegen eine Kohlenscheibe H gedrückt wird. Letztere ist verstellbar an dem Träger S befestigt, der seinerseits an der Röhre isolirt befestigt ist. Das obere Ende dieser Röhre ist durch eine isolirt aufgesetzte Metallkapsel geschlossen, durch welche der Kohlenstab

hindurch geführt ist und die durch den Leitungsdraht t mit einer am Fuße der Lampe angebrachten Klemme in Verbindung steht. Der zweite Pol der Lampe ist als Schlüssel MV gestaltet, mittels dessen ein leichtes Deffnen und Schließen des Stromes bewerkstelligt werden kann, indem derselbe durch den Draht t' mit dem metallischen Träger ss der Kohlensicheibe in leitender Verbindung steht.

Fig. 247 u. 248. Incanbescenglampe von Ducretet.

Durchfließt ein Strom die Lampe, so verbrennt ein Kohlenftab nach und nach, wobei er durch den stetig wirkenden Auftried des Quecksilbers um soviel nachgeschoben wird, daß der Contact mit der Kohlenplatte erhalten bleibt. Die bei längerem Brennen der Lampe naturgemäß sich der oberen Kapsel mittheilende Sitze sindet zum weitaus größten Theile eine Ableitung durch den starken Draht t in den Fuß der Lampe, wo hinreichend große Flächen zur Ausstrahlung vorhanden sind, und es wird so die Bildung lästiger und gesundheitsschädlicher Quecksilberdämpse vermieden.

Eine von Hauck construirte, gleichfalls den Auftrieb einer Flüssigseit benutzende Lampe zeigt die Verwendung von Glycerin an Stelle des Duecksilbers, wodurch die Bildung schädlicher Dämpse von vornherein ausgeschlossen ist. In diesem Falle erwies es sich als nothwendig, das in die Flüssigkeit tauchende Ende des Kohlenstädchens mit einem Schwimmer zu versehen, um das erforderliche Maaß des Auftriebs zu erhalten. Im übrigen ist die Lampe noch mit einer Regulirungsvorrichtung ausgestattet, die ähnlich wie bei der Joël'schen Lampe durch einen kleinen Elektromagnet wirkt und einestheils ein zu starkes Andrücken des glühenden Kohlenstades an die negative Elektrode, mithin die Gefahr des Abbrechens der leuchtenden Spize vermeidet, anderentheils einen gleichmäßigen Vorsschub des Kohlenstades bewirkt.

Wie aus der Beschreibung der Glühlichtlampen mit unvollkommenem Contact hervorgeht, ist hier bei der Lichtwirkung immer noch ein kleiner Boltabogen mit thätig, ja ein solcher wird beispielsweise bei der Joël's schen und der Hauck'schen Lampe durch die Wirkungsweise der regustirenden Theile direct hervorgerusen. Es würden die Lampen dieser Gruppe daher richtiger noch als Halbs Incandescenzlampen zu bezeichnen sein, welche Benennung auch mehrfach in Gebrauch gestommen ist.

Bezüglich des Rußeffectes, welchen derartige Lampen liefern, ift bereits erwähnt worden, daß derselbe sich nicht unbeträchtlich höher stellt als der der Bacuum-Glühlichtbeleuchtung. Um das Berhältniß zwischen der Leuchtfraft beider Gattungen von Glühlampen mit Zuhilsenahme des früher schon benutzen vergleichenden Bildes an dieser Stelle nochmals zu illustriren, sei erwähnt, daß mit dem gleichen Krastauswand, welcher erforderlich war, um mittels einer Bacuum-Glühlichtlampe 8—10 Lichteinheiten zu erzeugen, beispielsweise mit einer Reynier-Werdermann-Lampe etwa 30 bis 35 Lichteinheiten erzielt werden können. Dieses Verhältniß läßt erfennen, daß, wenn die Zukunft noch vollkommenere Constructionen von Halb-Incandescenzlampen bringen sollte, dieselben eine größere praktische Anwendung sinden dürften, als dies bisher der Fall ist.

Diertes Kapitel.

Das Meffen der Elektricität und des Lichtes.

Mit der sich immer weiter ausbreitenden Anwendung der Elektricität zu industriellen Zwecken gewinnt auch die elektrische Meßkunde immer größere Bedeutung, sodaß es heute für den Elektrotechniker zur absoluten Nothwendigkeit geworden ist, sich mit den elektrischen Messungen verstraut zu machen, um mit der stetig fortschreitenden Entwickelung in Wissenschaft und Praxis Schritt halten zu können. Allein nicht nur für den Fachmann, sondern auch für das gebildete Publicum im allgemeinen erscheint in gewissem Grade die Kenntniß der Meßkunde nothwendig, um das Wesen der heutigen Elektrotechnik voll und ganz zu verstehen.

Ehe wir auf die eleftrischen Messungen selbst eingehen, ift es erforderlich, die benfelben zu Grunde liegenden Einheiten und bas heute giltige Maaßinftem näher zu betrachten. Das Bedürfniß nach einem internationalen Maaginstem machte sich schon längere Zeit geltend, ba die herrschenden Sufteme im Laufe ber Zeit immer complicirter und fpeciell in Deutschland fo wenig pracis geworden waren, daß man wesentlich Berschiedenes mit einem und bemselben Namen bezeichnete. Neben ben vielen rein empirischen, ober auch ganz willfürlich angenommenen Maaß= einheiten eriffirten in ber Sauptfache zwei absolute Maaginfteme, von benen das eine von Gaug und Beber, bas andere von ber Britifh Affociation aufgestellt worden war. Bahrend bei dem erfteren Willi= gramm, Millimeter und Secunde als fundamentale Ginheiten bienten, war das andere auf der Grundlage der drei Größen Gramm, Centimeter und Secunde errichtet. Die von Gauß und Weber gewählten Einheiten find fo flein, daß die Anwendung des betreffenden Syftems hauptfächlich auf das Laboratorium beschränft blieb, während das Suftem ber British Association auch in ber Brazis bald Eingang fand. Durch bas Auftreten beiber Spfteme nebeneinander wurden jedoch leicht

Mißverständnisse hervorgerusen, da bei beiben die Stromeinheit Weber genannt wird, die englische Einheit jedoch den zehnsachen Werth der beutschen besitzt. So war es in der That hohe Zeit, daß dieser Berwirrung ein Ende gemacht und ein allgemein giltiges Maaßsystem gesichaffen wurde. Die Feststellung desselben bildete eine der Hauptausgaben, welche sich der bei Gelegenheit der ersten internationalen Elektricitäts-Ausstellung in Paris im Jahre 1881 tagende, aus den hervorragendsten Elektrikern aller Länder zusammengesetzte Congreß gestellt hatte. In der dritten Plenarsitzung des Congresses vom 21. September 1881 wurden folgende Beschlüsse gesaßt:

- 1) Man adoptirt für die elektrischen Maaße die Fundamentaleinheiten: Centimeter, Gramm-Masse, Secunde.
- 2) Die praftischen Einheiten behalten ihre gegenwärtige Definition bei: 10° für das Ohm und 10s für das Volt.
- 3) Die Widerstandseinheit (Ohm) wird bargestellt durch eine Quecksilbersäule von einem Quadratmillimeter Querschnitt bei der Temperatur 0° Celsius.
- 4) Eine internationale Commission wird beauftragt, durch neue Experimente für die Brazis die Länge der Quecksilbersäule von einem Quadratmillimeter Querschnitt bei 0° C. zu bestimmen, deren Widerstand den Werth des Ohm darstellt.
- 5) Man nennt Ampere ben Strom, welchen ein Bolt in einem Ohm bervorbringt.
- 6) Man nennt Coulomb die Quantität der Elektricität, welche durch die Bedingung befinirt ift, daß ein Ampere pro Secunde ein Coulomb giebt.
- 7) Man nennt Farad die Capacität, welche burch die Bedingung befinirt ift, daß ein Coulomb in einem Farad ein Volt giebt.

Um auch benjenigen unserer Leser ein volles Berständniß zu ermöglichen, welche die Elektrotechnik nicht zu ihrem speciellen Berufszweige gewählt haben, sollen in Nachstehendem in kurzgesaßter Weise alle elektrischen Einheiten aus den drei Fundamentaleinheiten, Centimeter, Gramm-Masse, Secunde, abgeleitet werden.

Der Begriff bes Messens im allgemeinen besteht bekanntlich darin, daß man die zu messende Größe mit einer anderen Größe — der Einheit — vergleicht. Man kann nur gleichartige Größen miteinander versgleichen, woraus folgt, daß man ebensoviele verschiedene Einheiten als Größen haben nuß. Bei einem rationellen Maaßsystem haben nun

biese verschiedenen Einheiten gewisse Beziehungen untereinander, die am besten aus den möglichst einfachen Verhältnissen bestehen. Man untersscheidet bei dem absoluten Maaßsystem fundamentale und abgeleitete Einheiten, von denen die ersten willkürlich angenommen sind.

Die fundamentalen Einheiten bestehen aus der Längeneinheit, der Masseneinheit und der Zeiteinheit. Die jetzt am meisten verbreitete Längeneinheit ist das Meter, dessen abgeleitete Einheit, das Centimeter, von dem Congreß als elektrische Längeneinheit gewählt wurde, deren Symbol C ist.

Die Masseneinheit des metrischen Systems ist die Masse eines Kubitscentimeters destillirten Wassers im Zustande seiner größten Dichtigkeit, also bei einer Temperatur von 4° Telsius. Der Congreß verwarf den Ausdruck Gramm für diese Einheit, da man mit demselben die Idee einer Kraft verbindet, nannte dieselbe Gramm-Masse und gab ihr das Symbol G.

Als Zeiteinheit gilt überall die Secunde und das Symbol berfelben ift S.

Die aus den drei fundamentalen Einheiten abgeleiteten absoluten Einheiten sind: die Einheit der Geschwindigkeit, die der Beschleunigung, die der Kraft, die der Arbeit und die des Effectes. Zur Erklärung diene noch Folgendes: Den Weg, welchen ein in gleichsörmiger Bewegung bestindlicher Körper in der Zeiteinheit durchläuft, nennt man Geschwindigkeit.

Die Vermehrung der Geschwindigkeit, welche ein Körper durch die Einwirkung einer Kraft in einer Secunde erfährt, nennt man Beschleunigung.

Die unbekannte Ursache der Beschleunigung ist die Kraft. Die Arbeit ist das Product aus der Kraft und der in der Kraftrichtung zurückgelegten Weglänge.

Die von einer Kraft in der Zeiteinheit verrichtete Arbeit endlich nennt man Effect.

Entsprechend dieser Ableitung find die Bezeichnungen für die absgeleiteten absoluten mechanischen Einheiten:

Einheit der Geschwindigkeit $= CS^{-1}$ " Beschleunigung $= CS^{-2}$ " Kraft . . $= CGS^{-2}$ " Urbeit . . $= C^2GS^{-2}$ " des Effectes . . $= C^2GS^{-3}$

Die hiernach geschaffenen, in der Technik und im gewöhnlichen Leben gebräuchlichen Einheiten find folgende:

Die Ableitung der absoluten elektrischen Einheiten ist jedoch keine so einfache wie die vorbeschriebene der mechanischen, denn während man bei den letzteren jede auftretende Naturerscheinung als eine Bewegung betrachten und demnach die dieselbe charakterissirenden Größen, wie Geschwindigkeit, Beschleunigung, Masse, Kraft, Arbeit und Effect, messen konnte, ist das eigentliche Wesen der Elektricität für uns heute noch ein ungelöstes Problem. Wir wissen welches die Masse ist, welche die Bewegung vollführt, noch welcher Art diese Bewegung ist, ob oscillirend, rotirend, fortschreitend 2c.

Nach Vorstehendem ist es klar, daß es nicht wie bei der Feststellung der mechanischen Massenischeit G gelingen wird, die Massenischeit der Elektricität durch ihre räumliche Ausdehnung zu bestimmen, da uns hierzu alle Vorbegriffe fehlen; es erscheint überhaupt eine empirische Bestimmung dieser Einheit unmöglich und dieselbe muß daher in anderer Weise sestgestellt werden. Die Zurücksührung der Massenischeit auf die Fundamentaleinheiten C, G, S gelingt dadurch, daß man die verschiedenen Wirkungen der Elektricität zu Grunde legt. Ze nach den zu Grunde gelegten Wirkungen erhält man auf diese Weise die absoluten elektrostatischen, elektrosynamischen, elektrosmagnetischen, elektrosmechanischen, elektrosthermischen und elektroschemischen Einheiten. Für unseren Zweck genügt eine Besprechung der beiden ersteren, als derzenigen, welche eine überwiegende Bedeutung erlangt haben.

Bei dem elektro-statischen System bedient man sich zur Abseitung der Masseneinheit des Coulomb'schen Gesetzes, wonach die Anziehung oder Abstoßung zwischen den voneinander entsernten Clektricitätsmengen gleich ist dem durch das Quadrat der Entsernung dividirten Product beider.

Bei der Berechnung derselben erhält man für die Masseneinheit $Q=C^1/_2G^3/_2S^{-1}$ und es ergiebt sich hierbei, daß die elektro-statische Einheit der Elektricitätsmenge diejenige ist, welche auf eine gleich große,

in der Einheitsentfernung befindliche eine Kraft ausübt, die der Krafteinheit gleich ift.

Aus der so erhaltenen Masseneinheit läßt sich die Stromeinheit direct ableiten und ergiebt sich die Stromeinheit $I=C_2^2\,G_2^4\,S^{-2}$ oder in Worten ausgedrückt: Die elektro-statische Einheit der Stromstärke besitzt dersenige Strom, bei welchem in der Zeiteinheit die Masseneinheit durch jeden Querschnitt des Leiters hindurch befördert wird.

Diejenige Kraft, welche die Potentiale zweier durch einen Leiter verbundenen Puntte stets constant erhält, nennt man die elektro-motorische Kraft. Dieselbe hat das Bestreben, in den beiden Punkten stets eine gleiche Potentialdisserenz zu erhalten; die Potentialdisserenz ist somit das Resultat der elektro-motorischen Kraft. Beide Größen — elektro-motorische Kraft und Potentialdisserenz — sind gleicher Natur und können mit derselben Maaßeinheit gemessen werden, unterscheiden sich aber dadurch, daß man die Potentialdisserenz zweier Punkte unter allen Umständen direct messen sowingegen man die Größe der elektro-motorischen Kraft, welche in einem Stromkreise thätig ist, in der Regel erst berechnen muß. Die zum Messen beider Größen dienende Einheit ist die Einheit der elektromotorischen Kraft. Dieselbe ist $E = C_4$ G_4 S^{-1} oder in Worten definirt:

Zwischen zwei Punkten wirft eine elektro-motorische Kraft (ober besteht eine Potentialdifferenz) vom Werthe Eins, wenn man die Einheit der Arbeit auswenden muß, um die Einheit der Elektricitäksmenge von dem einen zu dem anderen Punkte zu transportiren. Oder: die Einheit der elektro-motorischen Kraft ist eine Potentialdifferenz zweier Punkte, welche, wenn man sie constant erhält, bewirkt, daß die Einheit der Elektricitäksmenge die Arsbeitseinheit leistet, wenn sie den Weg zwischen jenen zwei Punkten durchläuft.

Die elektro-statische Widerstandseinheit läßt sich aus den bereits festsgestellten Einheiten leicht ableiten, da sie die Reciprofe einer Geschwinsbigkeit ist; sie wird ausgedrückt durch $R=C^1S$.

Das zweite der erwähnten Maaßsysteme, das elektro-magnetische, beruht auf den magnetischen Erscheinungen des elektrischen Stromes. Dieses System wurde zuerst von Wilhelm Weber in Göttingen aufgestellt, und zwar wählte derselbe, wie schon im Eingang dieses Kapitels erwähnt, als Fundamentaleinheiten die Größen Millimeter, Willigramm, Secunde, welche sich für rein wissenschaftliche Zwecke vorzüglich eignen, dagegen ihrer Kleinheit wegen für die Praxis unbranchbar sind, da man bei Ermittelung praktischer Werthe stets zu große Zahlen erhält. Der Elektriker-Congreß wählte deshalb das Maaßinstem der

British Association, welches auf den Größen Centimeter, Gramm und Secunde bafirt.

Bur Feststellung der elektro-magnetischen Einheit dient folgender Umstand: Den Raum, welcher durch das Vorhandensein von freiem Magnetismus verändert wird, nennt man ein magnetisches Feld; ein solches magnetisches Feld wird auch durch einen elektrischen Strom erzeugt. Denkt man sich nun einen Draht von der Länge Eins, dessen sämmtliche Punkte von einem außerhalb des Drahtes liegenden Punkte um die Länge Eins entfernt sind, der also nach einem Kreisbogen gestrümmt ist, dessen Länge sowohl als dessen Radius = 1 Centimeter ist, so nennt man diesenige Stromstärke die elektro-magnetische Einheit, welche in dem Krümmungsmittelpunkte des Drahtes die Einheit des magnetischen Feldes erzeugt. Die übrigen elektro-magnetischen Einheiten lassen sieser einen leicht ableiten. Die gewonnenen Resultate sind:

Einheit ber Stromstärke = $C_{\frac{1}{2}}G_{\frac{1}{2}}S^{-1}$, . . . = $C_{\frac{1}{2}}G_{\frac{1}{2}}S^{-1}$, . . = $C_{\frac{1}{2}}G_{\frac{1}{2}}S^{-1}$, . . . = $C_{\frac{3}{2}}G_{\frac{1}{2}}S^{-1}$, des Widerstandes . . . = CS^{-1} , der elektrischen Capacität . . = $C^{-1}S^{2}$

Nach den Beschlüssen der Pariser Conferenz haben die von der British Affociation aufgestellten Werthe folgende Veränderung ersahren:

Bu messende Größe.	Name.	Berhältniß zur absoluten Einheit. C. G. S.
Eleftricität&menge	Megacoulomb	10-5
	{Coulomb	10-1
	Mitrocoulomb	10-7
Stromftärte	(Megampère	10-5
	Umpère	10-1
	Mitroampère	10-7
Wiberstand	(Megohm	1015
	(Obm	109
	Mitrohm	103
Elettro=motorische Kraft	(Megabolt	1014
	Bolt	10 ⁸
	Mitrovolt	102
Esektrische Capacität	(Megafarab	10-3
	Farab	10-9
	Mitrofarad	10-15

Außerdem bezeichnet 1 "Weber" die Einheit der magnetischen Quantität und ist = 10°CGS Einheiten. Es mag noch bemerkt werden, daß 1 "Ohm" = 1,0493 "Siemens-Einheiten" und etwa gleich dem Widerstande eines reinen Kupferdrahtes von 48,5 Meter Länge und 1 Millimeter Durchmesser bei einer Temperatur von 0° Celsius ist.

1 "Bolt" ift 5—10% weniger als die elektro-motorische Kraft eines Daniell'schen Elementes. Der Strom, welcher durch die elektro-motorische Krafteinheit im stande ist, die Widerstandseinheit in einer Secunde zu durchstließen, ist = 1 "Ampère". "Coulomb" heißt diesenige Elektricitätsmenge, welche in der Secunde 1 Ampère giebt.

Außer den in der Tabelle gegebenen Einheiten ist von William Siemens in London vorgeschlagen, die Einheit der Kraft mit "Watt" zu bezeichnen, also: Krafteinheit = Watt = 10,7 GSC Einheiten. Es ist 1 Watt = Ampère × Volt und 1 englische oder deutsche Pferdekraft = Ampère × Volt zu französische Pferdekraft = Pferde

1. Das Meffen der Glektricitat.

Vor der Beschreibung der Meßmethoden und der Messungen erscheint es angezeigt, eine Uebersicht der gebräuchlichen Meßinstrumente zu geben, wobei die älteren Apparate dieser Art unberücksichtigt gelassen und nur die neueren Constructionen, welche für die Praxis von Bedeutung sind, besprochen werden sollen.

Alle elektrischen Meßinstrumente zerfallen in zwei große Gruppen: solche, welche auf Wirkungen der Elektricität beruhen und daher direct zur Messung des elektrischen Zustandes dienen, und solche, welche Körper enthalten, die, wenn sie der Einwirkung der Elektricität ausgesetzt werden, in Bezug auf Maaßgrößen der Elektricität einsache Verhältnisse darbieten. Die Instrumente der ersten Gruppe werden zum Messen der Spannungen und Stromstärken, die der zweiten Gruppe zur Vornahme der Widersstands= und Capacitätsmessungen benutzt.

Die Instrumente zum Messen bes Stromes theilen sich, ber breisfachen Wirkung bes Stromes entsprechend, in brei Gruppen: 1) die Galvanometer, welche auf ber mechanischen Wirkung eines vom Strome

durchflossenen Leiters auf einen oder mehrere Magnete beruhen; 2) die Dynamometer, welche auf der mechanischen Wirfung eines vom Strome durchflossenen Leiters auf einen anderen vom Strome durchflossenen Leiter beruhen; 3) die Voltameter, welche auf der chemischen Zersetzung einer vom Strome durchflossenen Flüssigkeit beruhen. Ihrer praktischen Bebeutung nach unterscheiden sich diese Gruppen folgendermaaßen: Galvanometer werden sowohl für die frästigsten als für die schwächsten Ströme, jedoch fast nur für gleichgerichtete Ströme verwendet. Dynamometer sind sowohl für gleichgerichtete als für Wechselsströme verwendbar; ihre Empfindlichseit für schwache Ströme erreicht jedoch bei weitem nicht diesenige der Galvanometer. Voltameter benutzt man meist nur da, wo die chemische Wirkung des Stromes untersucht werden soll.

Das bei weitem wichtigfte Inftrument des Eleftrifers ift das Galvanometer, ba bieje Art ber Strommeffung am häufigften vorfommt; auch ift bas Galvanometer bas einfachfte und bequemfte aller elettrischen Meginftrumente, fodaß man felbst bei Meffungen, welche mit anderen Inftrumenten auszuführen waren, diefelben fo einrichtet, daß man Galvanometer anwenden tann. Dem Galvanometer ähnlich ift das Galvanoffop, welches bagu bient, bas Borhandensein von Strömen zu conftatiren, mit welchem man jedoch feine Meffung ber Stromftarte vornehmen fann; jedes Galvanometer ift zugleich ein Galvanoffop von größerer ober geringerer Empfindlichfeit. Im wesentlichen stimmen alle Galvanometer in ihrer Conftruction überein, ba fie fammtlich aus einer Angahl feststehender Drahtwindungen bestehen, die, wenn fie vom Strome durchfloffen werben, auf einen ober zwei um eine senfrechte Achse brebbare Magnete wirfen. Die Berschiebenartigkeit ber Conftructionen wird einerseits burch ben gewünschten Grad ber Empfindlichkeit, anderseits durch die Art ber vorzunehmenden Meffung bedingt. Daber fommt es, daß jedes einzelne Galvanometer fich nur für einen gewiffen Bereich ber Stromftarte eignet und es somit für eine Reihe von Meffungen einer Reihe Galvanometer verschiedener Conftruction bedarf. Die mit diesem Instrumente vorzunehmenden Meffungen find beinahe fammtlich ber Art, daß die Wirfung ber Drahtwindungen auf ben Magnet nach einem einfachen Gefete erfolgt. Je größer die Angahl der Windungen, befto größer ift die Empfindlichfeit des Galvanometers. Ebenjo hangt die lettere bavon ab, daß ber Widelungsraum möglichst eng die Nabel umschließt und die außere magnetifche Richtfraft möglichft gering ift. Im Folgenden feien gunächft die Arten ber Meffungen und die magnetischen Combinationen, welche

jur Erhöhung ber Empfindlichkeit angewendet werden, in Betracht ge-

Untersucht man die Einwirkung einer vom Strome durchflossenen Drahtwindung auf eine drehbare Magnetnadel, so sindet man drei Fälle, in welchen diese Wirkung ein einsaches Gesetz befolgt. Es ist dies 1) das Tangentengesetz, 2) das Sinusgesetz und 3) die Proportionalität. Das Tangentengesetz gilt dann, wenn die Entsernungen der Windungen von der Nadel im Verhältniß zu den Dimensionen der letzteren Größe stehen. Das Sinusgesetz gilt, wenn die relative Lage der Nadel zu den Windungen bei der Wirkung des Stromes dieselbe wie ohne Strom ist, wobei die Formen der Windungen, sowie die Entsernungen derselben von der Nadel beliebige sein können. Die Proportionalität tritt ein, wenn die Ablenkungen der Nadel klein sind; wie bei dem Sinusgesetz können auch hier die Formen und Entsernungen der Windungen beliebige sein.

Endlich fann man auch Galvanometer, beren Conftruction die Unwendung feiner ber brei erwähnten Meffungsarten geftattet, als Deßinstrumente verwerthen, wenn man dieselben graduirt. Das hierbei gur Anwendung kommende Verfahren ift ein rein empirisches, da man durch Combination verschiedener Batterieen und Widerstände fünftlich eine Reihe von Strömen von befannter Starte erzeugt und bie Ausschläge, welche dieselben am Galvanometer hervorbringen, mißt. Durch graphische Aufzeichnungen ober mathematische Interpolation läßt sich alsbann die Curve ermitteln, welche die Abhängigfeit der Stromftarten vom Ausschlage barftellt, und so eine Tabelle berechnen, die für jeden Grad der Theilung die entsprechende Stromftarte angiebt. Dieje Methode empfiehlt fich jedoch nicht, wegen der Umftändlichkeit, mit welcher die Ausführung derfelben verknüpft ift, und ift baber nur im Rothfall anzuwenden. Bei dem empfindlichen Magnetsustem muß auch die Empfindlichkeit der Galvano= meter erhöht werden: namentlich ift dies bei den fwäter zu beschreibenden Spiegel-Galvanometern ber Fall. Man erreicht biefen Zweck theils baburch, daß man die auf die Nabel wirkende Richtfraft schwächt, theils indem man die Wirkung des Stromes auf die Rabel erhöht, und zwar durch Anwendung von aftatischen Nabeln und Richtmagneten. Bei ber Besprechung der einzelnen Formen der Galvanometer bieten fich zuerst die Galvanometer mit Theilfreis bar - biejenigen Apparate, bei benen größere Ablenkungen beachtet werden follen. Die einfachste Form der Theilfreis-Galvanometer zeigt ber Batterieprufer in ber Conftruction, wie er von Siemens & Salste gebaut wird. Derfelbe befteht aus zwei Windungen

von 1-2 Millimeter bickem Rupferdraht, welche ziemlich dicht um eine auf ber Spite ichwingende Magnetnadel geführt find und beren Widerftand außerst gering ift. Zwischen ber in ben Windungen berrichenben Stromftarte und bem Ausschlag ber Rabel befteht in diesem Falle nicht bas Tangentengeset, überhaupt fein Geset einfacher Natur. Man benutt ben Batterieprüfer auch nur in ber Weise, bag man fich bei guten Eremplaren ber verschiebenen Arten von Elementen ben bezüglichen Ausschlag ungefähr merkt und banach bie Gute ber zu prüfenden Elemente beurtheilt. Bei allen sonstigen Borgugen bes Batterieprufers, die hauptfächlich durch seine einfache Construction bedingt sind, hat derselbe ben Nachtheil, daß er bei der Brüfung von Batterieen nur dann ichlechte Elemente anzeigt, wenn ber Wiberstand bereits ein fehr hober ift. Größere Batterieen theilt man daher in Gruppen von 5 bis 10 Elementen ein und mißt fo die letteren einzeln ab. Das fowohl bei diefem als bei ben übrigen gleichartigen Meginftrumenten herrschende Geset läßt sich in folgenden Worten ausbruden: Die Intenfität eines Rreisftromes, welcher im magnetischen Meridian fteht und auf eine in seiner Achse aufgehängte Magnetnadel wirft, ift proportional der Tangente des Ablentungswinkels. Auf diesem Gesetze beruht auch die Construction eines vielfach angewendeten Deginftruments zur Bestimmung und Bergleichung von Stromftarten, nämlich ber Tangentenbouffole, welche ein Galvanometer mit Theilfreis ift. Diefelbe murbe von Gaugain & Selmholt zuerft conftruirt und wird von Siemens & Salste ausgeführt. Grundbedingung ift hierbei ein weiter Abstand der Windungen von der Nadel und es eignet fich beshalb bie Tangentenbouffole nur gum Deffen ftarterer Strome. Daburch, bag man ben Windungen die Rreisform giebt, ift eine theoretisch genaue Berechnung ber Wirtung ber Windungen auf die Magnetnadel ermöglicht und läßt fich auf diese Weise zum voraus feststellen, wie ftart ein Strom sein muß, um eine bestimmte Ablentung ber Nabel hervorzubringen. Die Tangentenbouffole ift das einzige Galvanometer, bei welchem unmittelbar burch die Conftruction ein absolutes Strommaaß gegeben ift. Das hier zur Anwendung kommende Tangentengeset ift mur bann giltig, wenn die Dimenfionen bes Magnets im Berhaltniß zu benen bes Stromfreifes fo flein find, daß bie Wirfungen bes letteren für alle Puntte bes Magnets als gleichmäßig angesehen werden konnen. Man fann theoretisch nachweisen, daß die Abweichungen schon bebeutend kleiner werden, wenn man die Windungen seitwärts von der Nadel in der Beise anbringt, daß der Durchmeffer

jeder Windung gleich der vierfachen Entfernung derselben vom Mittelpunkt der Nadel ist. Bei der Siemens & Halske'schen Construction ist dies in folgender Weise erreicht: Außer den auf einem Messingring angebrachten fünf Windungen wird dieser Ring selbst auch noch als Stromleiter benutzt, falls die Ströme so start sind, daß der Ausschlag bei Anwendung der Windungen zu groß sein würde. Zu dem Messingering führen zwei Klemmen, ebenso zu den Drahtwindungen. Um mit der Tangentenboussole eine Messung aussühren zu können, hat man zu-nächst die Ebene des Theilkreises mit Hilse der Stellschrauben so zu stellen. daß ein an der Nadel befestigter Aluminiumzeiger über allen

Fig. 249. Sinusbouffole von Siemens & Halste.

Bunften bes Theilfreises in gleicher Entfernung schwingt. Sierauf wird der Theilfreis berart gedreht, bag bie Rabel über Rull zu fteben fommt; mittels einer Schranbe ftellt man alsbann ben Theilfreis fest. Da die vorbin erwähnte Gleichmäßigfeit ber Wirfung des Stromfreises für alle Bunkte des Magnets in der Praxis niemals gang erreicht wird, werden in der Broportionalität zwischen Stromftarte und Tangente der Ab= leitungswinkel Abweichungen entstehen, die mit ben 216=

lenkungswinkeln selbst wachsen, und find daher diese Instrumente bei größeren Ablenkungen unzuverlässig.

Um die bezeichneten Mängel der Tangentenboufsole zu vermeiden, conftruirte Ponillet und nach ihm Bobendorf ein anderes Meß=
inftrument, die Sinusboussole, welche zur Classe derjenigen Meß=
inftrumente gehört, bei denen die Magnetnadel durch eine Gegenkraft
in die Ruhelage zurückgeführt und die Gegenkraft gemessen wird,
welche zu dieser Zurücksührtung nöthig ist. Sine Sinusboussole, von
Siemens & Halske construirt und ausgeführt, zeigt Fig. 249. Es ist
dies ein Galvanometer mit engen Windungen, da, wie schon vorhin betont wurde, die Weite der Windungen bei Unwendung des Sinusgesetzes

eine beliebige ift. Der Galvanometerrahmen, in welchem die Spite, auf ber die Nadel schwingt, und die Arretirungsvorrichtung angebracht sind, ift in einem besonderen, um feine Achse drehbaren Gehäuse befestigt. Un bem Behäuse fitt noch ber Theilfreis, über welchem ber auf ber Rabel fentrecht zu berfelben befestigte Reiger fpielt, und die Rlemmen für die Buleitungebrahte. Auf einem zweiten feften Theilfreis, innerhalb beffen fich bas gange Behäuse breht, wird ber Grad ber Drehung bes letteren abgelesen. Wie bei ber Tangentenbouffole, wird, bevor man gur Meffung fchreitet, burch Drehung bes Behäuses ber Zeiger über Rull eingestellt und die Stellung des Behäuses in dem außeren Theilfreis abgelesen. Alsbann wird ber Strom geschloffen und bas Behäufe ber abgelentten Nabel nachgebreht, bis ber Zeiger wieder über Rull fteht. Wenn man nun die Stellung bes Gehäuses auf dem Theilfreis wieder ablieft und von dem jest abgelefenen Wintel ben der früheren Stellung entsprechenden Bintel abzieht, fo erhalt man ben Wintel ber Drehung, beffen Sinus ber Stromftarte proportional ift. Daburch, bag bas befchriebene Galvanometer zwei getrennte gleiche Drahtwickelungen besitt, die sich berart ichalten laffen, daß auf die Nabel nur die Differeng ber die Windungen burchlaufenden beiben Strome wirft, wird die Sinusbouffole zugleich zum Differentialgalvanometer.

Die Bedingungen, durch welche ein Galvanometer zum Differentialsgalvanometer wird, sind folgende: Beide Windungen müssen gleichen Widerstand und außerdem gleiche Wirkung auf die Nadel besitzen. Diese beiden Bedingungen gleichzeitig zu erfüllen, ist ohne besondere Regulirvorrichtung sehr schwierig; man sieht deshalb meist davon ab und erfüllt nur die eine Bedingung, nämlich diesenige der gleichen Wirkung auf die Nadel, und zwar aus dem Grunde, weil sich die durch Nichterfüllung der anderen Bedingung entstehende Differenz der Widerstände durch Wessungen leicht berechnen läßt. Bei dem vorhin beschriebenen Instrusmente sind jedoch beide Bedingungen erfüllt.

Ein Instrument, welches sowohl als Sinus- wie als Tangentenboufsole gebraucht werden kann, ist die sogenannte Sinus-Tangentenboufsole (Fig. 250) von Siemens & Halske. Dieselbe läßt sich, wie schon der Name sagt, sowohl für Messungen nach dem Sinus- als für solche nach dem Tangentengesetz benutzen. Die Drahtwindungen besinden sich hier auf einem hölzernen, vertical gestellten Ringe, dessen mittlere Ebene durch den Mittelpunkt der Nadel geht und wieder weit genug von der Nadel entfernt ist, um die Anwendung des Tangentengesetzs zu gestatten. Die Windungen bestehen aus zwei Theilen, deren jeder besondere Klemmen besitzt, und zwar aus einem dickeren Drahte von sechzehn Windungen und ungefähr 0,09 Siemens-Sinheiten (SE) Widerstand und aus einem dünneren Drahte, der ungefähr 1000 Windungen und 140—150 SE Widerstand besitzt. Beigegeben werden dem Instrumente zwei Magnetnadeln, eine kurze mit Aluminiumspitzen und eine lange. Will man das Tangentengesetzt zur Anwendung bringen, so setzt man die kurze Nadel in die Boussole ein und leitet den Strom durch die stärkeren Drahtwindungen,

Fig. 250. Simis-Tangentenbouffole von Siemens & Salste.

wobei man selbstverständlich vorher den Windungskreis in den magnetischen Meridian einzustellen hat. Um das Instrument als Sinusboussole benutzen zu können, muß man die lange Wagnetnadel einsehen; der zu messende Strom wird durch die dünne Drahtpartie geleitet und lenkt alsdann die Wagnetnadel ab. Dadurch, daß man den King, welcher Boussole und Windungsring trägt, in demselben Sinne dreht, in welchem die Ablenkung erfolgt, wird die Wagnetnadel noch weiter abgelenkt. Ist nun der zu messende Strom nicht allzu stark, so kommt man dahin, daß die Nadel wieder mit demselben Theilstrich auf der Boussole zusammen-

fällt, auf bem sie bei der Anhelage stand. Es hängt daher die Ablentung vom Meridian nur von der Intensität des Stromes, welcher sie proportional ist, und von dem Erdmagnetismus ab. Bei Messungen nach dem Sinusgesetz kann man den Bereich der meßbaren Stromstärke noch dadurch erweitern, daß man einen Nebenschluß zu den Windungen mit dünnerem Drahte einschaltet.

Die bis jett beschriebenen Instrumente sind zur Vornahme seinerer Messungen immerhin noch nicht genau genug. Erst Gauß und seinem Witarbeiter Weber verdanken wir ein Instrument zur Messung der Intensität des Stroms, welches sowohl an Empfindlichkeit als an Schärse der Messung alle anderen weit übertrifft und derartig seine Messungen zuläßt, daß hierdurch selbst die bis dahin der Wissenschaft als die genauesten geltenden Messungen, nämlich die der Astronomen, in den Schatten gestellt werden. Diese Genauigkeit ist durch eine Hilfsvorrichtung ermöglicht, welche eine beliedige Vergrößerung der Ablenkung gestattet. Es ist dies die Ablesung mittels eines Spiegels, wonach das Instrument auch den Namen Spiegel-Galvanometer führt. Bei diesem Instrumente ist die Bewegung der Galvanometernadel stets eine Drehung.

An der Nadel ift ein Spiegel befestigt, auf welchen ein von einem festen Punkte ausgehender Lichtstrahl fällt. Der vom Spiegel reslectirte Strahl macht die Bewegung der Nadel mit, und zwar ist stets nach dem Gesehe der Reslexion die Drehung des reslectirten Strahles doppelt so groß als die des Spiegels. Je größer die Entsernung vom Spiegel ist, in welcher man den Strahl auffängt, um so größer ist natürlicherweise auch der Weg, welchen jener Strahl bei der Drehung beschreibt. Die Bergrößerung dieser Entsernung dient daher dazu, die Bewegung der Nadel in beliebigem Maaße zu vergrößern.

Die Drehung des Lichtstrahls kann man entweder mittels eines Fernrohrs beobachten, oder auch objectiv darstellen, wonach man von einer Spiegelablesung mit Fernrohr und einer solchen mit objectiver Darstellung spricht. Beide Arten der Beobachtung sollen nachstehend einsgehender erläutert werden.

Bei der Spiegelablesung mit Fernrohr (Fig. 251) ist eine Scala etwa senkrecht zu der Verbindungslinie zwischen der Mitte eines Spiegels s und der Mitte der Scala aufgestellt; dieselbe wird gut beleuchtet, entweder durch auffallendes Licht, im Falle die Scala undurchsichtig ist, oder durch durchscheinendes, wenn sie transparent ist. Ein Fernrohr f wird derart auf den Spiegel gerichtet, daß man in demselben

die Scala sieht. Bei Drehung des Spiegels gelangen nacheinander immer andere von der Scala ausgehende Lichtstrahlen in das Fernrohr, sodaß man in demselben die Scala in dem vorderen Kreise vorbeiziehen sieht. Gleichgiltig ist die Entsernung des Fernrohres vom Spiegel für die Größe der Ablenkung, da sich diese nur nach der Entsernung der Scala vom Spiegel richtet. Ebenso kann man das Fernrohr, wie in der Stizze angedeutet, seitwärts von der Scala, oder auch, wie solches meistens geschieht, genau über oder unter der Scalenmitte aufstellen.

Die Spiegelablesung mit objectiver Darftellung ift durch Fig. 252 näher erläutert. Es ift hier p die Flamme einer flachbrennenden Lampe,

Spiegelablefung.

m ein Spalt, I eine Linfe, s ber Spiegel und e bie Scala. Man verftellt bie Linfe fo lange, bis auf ber Scala ein icharfes Bild bes Spaltes m ericheint. Bei Drehung bes Spiegels bewegt sich das Bild auf der Scala; gewöhnlich wird ber Spalt unter ber Scala, bie Linfe por und die Lampe hinter berielben angebracht. Ein Bortheil ber Spiegelablejung mit objectiver Darstellung ift ber, daß mehrere Berfonen zugleich beobachten

können und die Beobachtung selbst das Auge weniger anstrengt als die mit dem Fernrohr; dagegen sind die erhaltenen Resultate nicht so genau wie bei dieser Methode.

Bei den Spiegelgalvanometern kommt oft noch eine Einrichtung vor, mittels welcher der Bereich der Amvendbarkeit des Galvanometers sich beinahe beliebig erweitern läßt. Es ist dies der sogenannte Nebensichluß. Derselbe besteht aus einer Anzahl von Widerständen, welche in einem gewissen Berhältniß zu dem Widerstande des Galvanometers stehen. Die Anwendung derselben ermöglicht es, von jedem zu messenden Strome nur einen bestimmten Theil durch das Galvanometer zu schiefen.

Das einfachste Spiegelgalvanometer ift das ebenfalls von Siemens & Halste gebaute transportable Spiegelgalvanometer nach Thomson.

Daffelbe besteht aus einer einzigen vertical gestellten Drahtrolle, in beren Mitte ein Kupferstück an einem Ende einzuschieben ist, welches horizontal den Magnet und die Aushängung enthält. Der Magnet — hier zugleich Spiegel — ist möglichst leicht und hohl und hängt oben sowohl als unten an ganz kurzen Fäden; die Schwingungsdauer ist sehr gering. Die Abslesung ist eine objective, und zwar besinden sich Laterne und Galvanometer auf demselben Bret. Die Laterne ist stadil angebracht und vor derselben ist ein Prisma besessigt, durch welches der Lichtstrahl auf den Spiegel geworsen wird. Das Instrument läßt sich in seder beliebigen Ebene aufstellen, da der Richtmagnet kräftig genug ist, um dem Magnet sede gewünschte Richtung zu ertheilen. Bei mittlerem Stande des Richtmagnets und einer Bewickelung mit dem dünnsten Kupserdraht giebt das Instrument noch einen Ausschlag von 1 Millimeter sür einen Strom von 1 Daniell in 7 Millionen SE bei 1 Meter Entsernung der Scala.

Während diefes Inftrument für weniger genaue Strommeffungen, wie für die fogen. Brückenmeffungen, bestimmt ift, dient das averiodische Spiegelgalvanometer mehr für genaue Meffungen. Daffelbe enthält, wie das vorige, nur eine Rabel und eignet fich für objective Darftellungen von Stromerscheinungen vor einem größeren Bublicum, überhaupt für Spiegelablesung mit weiterer Entfernung der Scala. Diefes Spiegelgalvanometer besteht aus zwei Drabtrollen und enthält einen Magnet in Glodenform nach Dr. Berner Giemens, welcher in einer Rupfer= fugel schwingt. Die Bewegung ift aperiodisch, b. h. ohne Schwingungen und ohne Anwendung eines Richtmagnets; ber Spiegel und bas Bebaufe find nach allen Seiten brebbar. Die Aufftellung bes Inftruments erfolgt in ber Beife, daß man zuerft die Rollen abnimmt und an den Fußschrauben des Dreifußes das Inftrument so einstellt, daß der Magnet frei schwingt. Alsbann werben die Rollen wieder angeschraubt und die Windungsebene derselben wird ungefähr in den magnetischen Meribian geftellt. Um bie Ginftellung ber Spiegelablefung zu erleichtern, ift an ber Fassung bes Spiegels eine Stellschraube angebracht, burch welche beffen Richtung verändert werden fann. Bei einer Drahtbewickelung beiber Rollen von 2000 SE mit einem Scalenabstand von 1 Meter giebt bas Inftrument einen Ausschlag von etwa 1 Millimeter bei einer Stromftarte von 1 Daniell und 35 Millionen SE Biderftand.

Diejenige Form bes Spiegelgalvanometers, welche bie höchfte Empfindlichkeit besitht, zeigt bas aftatische Spiegelgalvanometer (Fig. 253), welches ebenfalls von Siemens & Halste gebaut wird, wie denn überhaupt die genannte Firma sich um die Construction und Herstellung der zu elektrischen Messungen dienenden Präcisionsapparate so außerordem-

Fig. 253. Aftatifches Spiegelgalvanometer von Giemens & Salste.

lich verdient gemacht hat, daß sie in gewisser Beziehung einzig dasteht, weshalb wir fast nur Abbildungen von Constructionen dieser Firma bringen. Bei dem eben erwähnten Galvanometer ist das Magnetsystem aftatisch. Jeder der beiden Magnete schwingt zwischen den Windungen

gweier Drahtrollen; auf einem Jugbret von Hartgummi fteht eine verticale Meffingplatte, an welcher die vier Rollen angeschraubt find. Dben fist auf der Meifinaplatte ein beliebig brehbares und mittels Schrauben festzustellendes Spiegelgehäufe, welches aus einer halb abgeschnit= tenen Röhre besteht, die zu oberft die Aufhängung trägt. Der gange Rollenförper wird von einem geräumigen Glaschlinder umschloffen, auf welchen ein das Spiegelgehäuse umschließendes brehbares Behäuse mit Blanglas aufgesett ift. Das Fußbret trägt die Richtmagnetvorrichtung, an feiner unteren Seite vorn die Klemmen, an welche die Enden ber auf die einzelnen Rollen gewickelten Drabte geführt find. ber verticalen Meffingplatte ift noch ein Thermometer angebracht. Bur Berringerung ber Schwingungen ber Magnete laffen fich in Die Sohlräume der porderen Rollen mit Leder besetzte Meffinghülsen oder Rupferferne einführen, welche an ihren Enden ausgehöhlt find, um die Magnete überdeden und, wie man dies nennt, dampfen zu fonnen. Die Richtmagnetvorrichtung wird durch zwei übereinanderliegende Magnete dargestellt, welche man durch eine Zahnradvorrichtung in beliebiger Weise breben fann, und zwar, wenn man ohne Druck an bem geränderten Ropfe breht, beibe Magnete zusammen, mahrend fich biefelben auseinander ober gegeneinander drehen, wenn man ben Ropf niederdrückt und alsbann breht. Durch die erstere Bewegung läßt fich im wesentlichen die Lage bes Magnetinstems, burch die lettere die Empfindlichkeit besielben verändern, sodaß beibe beinahe vollständig unabhängig voneinander sich variiren laffen.

Beim Gebrauch ift das Inftrument so einzustellen, daß die Windungsebenen der Rollen in den magnetischen Meridian zu liegen kommen. Alsdann bringt man durch Hebung und Senkung des Fadens, sowie Einstellung der Fußschrauben die Magnete zum Freischweben. Das Magnetspstem wird hierauf in der Ruhelage mittels zweier Messingshülsen festgeschraubt und dem Spiegel durch Drehung diesenige Lage ertheilt, welche er je nach der Aufstellung der Spiegelablesung einnehmen soll. Schließlich stülpt man den Glascylinder über das Galvanometer und dreht das obere Gehäuse so, daß das Planglas parallel dem Spiegel steht. Mit seinstem Kupserdraht bewickelt, giebt dieses Galvanometer einen Gesammtwiderstand von 2000 SE bei 6000 Windungen und zeigt bei 1 Meter Entsernung der Scala vom Spiegel ohne Richtmagnete noch einen Ausschlag von ungefähr 1 Willimeter bei einem Strome von 1 Daniell in 3000 Willionen SE.

Bur Meffung von Spannungen, namentlich bei dynamo-elektrischen Maschinen und ihren Stromfreisen, dient das Siemens & Halske'sche Torsions-Valvanometer (Fig. 254). Wie bei der Sinusboussols wird bei demselben der Magnet durch eine Gegenkraft in seiner Lage zu den Windungen gehalten. Der Unterschied besteht darin, daß während bei

Fig. 254. Torfionsgalvanometer bon Giemens & Salste.

ber Sinusbouffole der Erdmagnetismus als Richtfraft bient, welch lettere mit bem Sinus bes Ablen= fungswinkels mächft. hier zu diefem Zwecke die Torfion benutt wird, beren Rraft proportional dem Torsionswinkel 311= nimmt. Es wird alio ftets die brebende Rraft, welche die Bin= dungen auf den Mag= net ausüben, proportional dem Wintel jein, in welchem ber Torfionsbraht ober die Torfionsfeder ber Richtung der Ab= lentung entgegenge= breht werden muß. um ben Magnet wieber in feine urfpruna= liche Lage zurückzu= bringen. Bwifchen

zwei die Drahtwindungen tragenden verticalen Rahmen schwebt der Glockenmagnet, der mit der Torsionsseder verbunden ist und dessen Verstängerung nach oben einen dicht unter der Glasdecke des Instrumentes spielenden Zeiger bildet. Das andere Ende der Feder ist mit einer ebenfalls einen Zeiger tragenden Büchse verbunden, welche um den Wittelpunkt der mit Kreistheilung versehenen Deckplatte drehbar ist.

Die Torsionskraft der Feder ist so justirt, daß eine Spannung von 1 Bolt an den Klemmschrauben des Galvanometers einer Torsion von 100° oder 1000° entspricht, wobei jeder Grad der Torsion \(^1_{100}\) oder \(^1_{1000}\) Bolt bedeutet. Um noch größere Spannungen mit dem Instrumente zu messen, ist in der Grundplatte ein Zusatwiderstand angebracht, welcher gleich dem Neunsachen des Widerstandes der Drahtrollen ist; derselbe ist durch einen Stöpsel auszuschalten. Bei Einschaltung des Widerstandes hat jeder Torsionsgrad den zehnsachen Werth, also \(^1_{100}\) oder \(^1_{100}\) Bolt.

In der Praxis hat fich das Bedürfniß nach einem Instrumente herausgestellt, welches Wechselftrome von beliebig ichneller Aufeinanderfolge anzeigt, um die zu Beleuchtungs- und anderen Zwecken gebräuchlichen Wechselftrommaschinen einer Meffung unterwerfen zu tonnen. Bei langfam aufeinanderfolgenden Wechselftrömen laffen fich diefelben zwar am Galvanometer beobachten, doch ift eine eigentliche Meffung bann fehr, schwierig, ba die Eigenbewegung ber Galvanometernadel zu fehr dabei in Betracht fommt. Folgen aber die Strome raich aufeinander, so wird der Ausschlag der Rabel immer geringer und wird bei febr ichnellem Wechseln ber Stromrichtung gulett jo flein, daß er für bas Auge gang unmerflich ift. Man mißt Bechfelftrome am beften mit bem eigens für biefen Zweck conftruirten Dynamometer von Bilhelm Beber. Daffelbe ift ebenfalls ein Galvanometer, bei welchem ber Magnet burch eine vom Strome burchfloffene Rolle erfett ift. Gine Eigenthümlichfeit biefes Eleftro-Dynamometers ift bie, daß man mit bemfelben sowohl gleichgerichtete als Wechselftrome nachweisen fann, ba die Richtung des Ausschlags von der Stromrichtung unabhängig ift.

Die einfache Form des Weber'schen Elektro-Dynamometers ist von Siemens & Halske in ihrem Dynamometer für schwache Ströme (Fig. 255) verbessert worden. Während beim Weber'schen Elektro-Dynamometer die Achse der inneren Rolle senkrecht zu derzenigen der äußeren gestellt werden muß, ist hier den Rollen cylindrische Form gegeben und mußte infolge dessen die innere Rolle so klein gemacht werden, daß sie sich in dem Hohlraume der äußeren vollskändig umdrehen kann, wodurch der Abstand der inneren Windungen von den äußeren ein vershältnißmäßig großer wird. Um denselben nicht allzu groß werden zu lassen und die inneren Windungen möglichst an die äußeren anschließend zu machen, ist dem Hohlraum der äußeren und der ganzen inneren Rolle die Form einer Kugel gegeben. Die innere Rolle hängt, um eine möglichst große Empfindlichseit hervorzurusen, an einem einzigen Drahte,

burch welchen ber Strom eintritt; ber Austritt besselben wird burch eine von biefer Rolle nach unten geführte Spiralfeder bewirft. Bu biefer

Fig. 255. Elettro-Dynamometer für ichwache Strome von Siemens & Salste.

letteren wie zu bem Aufhängedraht wird Platindraht von 0,04 Milli= meter Durchmesser verwendet. Der Draht, an welchem die Rolle hängt, ist zu einem kleinen Torsionskreise geführt, durch welchen demselben be= liebige Torfion ertheilt werden kann. Die eine der beiden Rollen ift leicht abnehmbar, um die innere Rolle einftellen, oder das Einsetzen resp. Herausnehmen des Eisenkerns bewirken zu können, wodurch die Empfindlichkeit des Instrumentes erhöht resp. vermindert werden kann. Die

Ableiung erfolgt mit= tels eines beliebig brehbaren Spiegels, wel= ther gewöhnlich fo groß gehalten wird, daß fich mittels deffelben leicht eine objective Darftel= lung für ein größeres Bublicum bewirfen läßt. Bei einer Sca= lenentfernung von 2 Meter und gewöhn= licher Bewickelung giebt ein Element in 20000 SE einen Ausschlag von 1 Millimeter.

Bei allen Elektro-Dynamometern kommt das Princip zur Anwendung, daß das auf die schwingende Rolle ausgeübte Drehungsmoment proportional

bem Quadrat ber Stromftärke ift. Es ift dies insofern von Bedeutung, als auch bas Arbeitsäguivalent

Fig. 256. Cleftro-Dynamometer für ftarte Ströme bon Siemens & Halste.

bes elektrischen Stromes dem Quadrat seiner Stromstärke proportional ist, oder mit anderen Worten ausgedrückt: Es können zwei Arbeitsquantitäten Ströme erzeugen, deren Stromstärke sich wie die Wurzeln der Arbeitsquantitäten, oder auch umgekehrt können zwei Ströme Arbeiten erzeugen, deren Größen sich wie die Quadrate der Stromstärken verhalten. Daher geben Elektro-Dynamometer für zwei Ströme mit dem Verhältniß ber Drehungsmomente fofort auch bas Berhältniß ber von ben Strömen geleifteten Arbeit an.

Zur Messung starker Ströme ist von Siemens & Halske das in Fig. 256 dargestellte Elektro-Dynamometer construirt worden, bei welchem gleichfalls zur Messung des Drehungsmomentes das Torsionsprincip, und zwar in wesentlich gleicher Weise wie bei dem früher beschriebenen Torsions-Galvanometer, angewendet ist. An dem vertical gestellten, oben einen getheilten Kreis tragenden Ständer ist die bewegliche, aus einer einzigen Windung bestehende Rolle an einem Seidenfaden aufgehängt, wodurch das Instrument beinahe unabhängig vom Erdmagnetismus ist. Der Torsionswinkel ist proportional dem Quadrat der Stromstärke. Alle bei Maschinen für elektrisches Licht überhaupt vorkommenden Stromstärken lassen sich mit diesem Elektro-Dynamometer messen, beziehungs-weise seichtsellen.

Eine weitere Gruppe der elektrischen Meßinstrumente bilden die Elektrometer; man nennt so jedes Instrument, welches zur Messung der elektrischen Dichte dient. Dieselben beruhen sämmtlich darauf, daß sich gleichnamige Elektricitäten abstoßen, ungleichnamige anziehen, und enthalten daher entweder zwei Leiter, die, wenn sie mit den zu messenden Elektricitäten geladen werden, sich voneinander entsernen können, oder einen zwischen zwei sesten Körpern, die geladen werden, beweglichen Leiter. Um die Construction von Elektrometern hat sich Sir William Thomson ganz besondere Berdienste erworden und sollen deshalb die von ihm erfundenen Instrumente, welche einer sehr großen Anzahl anderer Constructionen zum Borbild gedient haben, hier zunächst beschrieben werden.

Thomson theilt seine Elektrometer ein in idiostatische und heterostatische. Unter ersteren versteht man diejenigen Instrumente, welche ohne Zuhilsenahme anderer als der zu messenden Kräfte arbeiten, wogegen bei den heterostatischen Elektrometern noch besondere, von den zu messenden unabhängige Kräfte ins Spiel kommen. Zuerst ist das Thomson'sche absolute Elektrometer (Fig. 257) zu erwähnen. Dasselbe besteht im wesentlichen aus zwei horizontalen und kreisrunden Mittelplatten A und B, von denen die untere B auf einer isolirten Stange besesstät, deren unteres Ende als Mikrometerschraube construirt ist. Eine bei weitem kleinere zweite Scheibe o past mit ganz geringem Spielraum in die obere große Scheibe A, welche parallel zu B besestigt ist. Die zweite Scheibe o wird von Stahlsedern s getragen, die am unteren Ende einer Wikrometerschraube mit getheiltem Kopse besestigt sind; besende einer Wikrometerschraube mit getheiltem Kopse besestigt sind; bes

weglich ift nur der kleine mittlere Theil der Scheibe A, auf welcher man die Dichte als constant ansehen kann.

Um das Inftrument zu benuten, wird zunächst die bewegliche Platte o mit einem Gewichte belaftet, sodaß sie gerade in dem Schutzing A

Fig. 257. Abfolutes Eleftrometer von Thomfon.

liegt; dann werden die Gewichte entfernt, die Platte B wird mit einer Elektricitätsquelle verbunden und mittels einer Schraube u so lange versschoben, dis die bewegliche Platte einspielt. Der Glaschlinder ist aus vorzüglich schlecht leitendem Glase angesertigt und dis zur Höhe des Schutzinges A sowohl außen als innen mit Stanniol bekleidet, sodaß berselbe gewissermaaßen als Leydener Flasche dient. Der Schutzing A

steht mittels der Stügen z mit dem inneren Belag in leitender Berbindung; er ist in der Mitte mit einem freisförmigen Loche von etwa 47,5 Millimeter Durchmesser versehen, in welcher Dessung mittels dreier Stahlsedern s die bewegliche Platte o aus Aluminiumblech aufgehängt ist. Dieselbe ist durch einen Rand und einige Rippen verstärst; ihr Durchmesser beträgt 46 Millimeter, sodaß zwischen ihr und dem Schutzeinge ein Spielraum von 0,75 Millimeter bleibt. Die Federn sind an einer Glasstange x besestigt, welche wiederum in einer Messingröhre steckt, die mittels eines Schlittens durch die Mitrometerschraube auf und ab bewegt werden kann; die Schlittenstellung wird durch den Roniuss f und den Theilfreis h abgelesen. An dem Messingdeckel C ist außerdem noch ein Prüf-Elektrometer und ein Restitutor besestigt, von welchen das erstere dazu dient, das Potential der messenden Scheibe o, des Schutzringes und des inneren Belags der Flasche überhaupt zu controliren.

Das vorstehend beschriebene absolute Eleftrometer wirft nicht felbitthatia, fondern bedarf ber Beihilfe des Erperimentators, wogegen bas Thomfon'iche Quadranten-Eleftrometer die Megrefultate felbitthatig registrirt. Daffelbe ift folgendermaagen eingerichtet: Die Flasche ift durch eine bis zur Salfte außen und innen mit Stanniolftreifen belegte Glasglode bargeftellt, die oben mit einer Meffingfaffung verseben ift, welche von brei gegeneinander verftrebten Meffingfußen getragen wird. Der Dedel ift in bem oberen Ende der Fuge mittels breier Schrauben befeftigt und trägt innerhalb an brei ladirten Glasftaben brei Quabranten; ein vierter Quabrant ift mittels einer Mifrometerschraube beweglich angeordnet, wahrend die drei ersterwähnten unbeweglich find. Die Berftellung erfolgt, inbem eine hohle, 20 Millimeter hohe und 65 Millimeter im Durchmeffer haltende Budge von Deffingblech durch zwei um 900 gegeneinander geneigte verticale Schnitte in vier Theile gerichnitten wird. Die Nadel ift ein Muminiumblech von 0,7 Gramm Gewicht, das von einem 80 Millimeter langen Platindraht getragen wird, der wieder an einem Coconfaden aufgehängt ift; diefelbe ift baburch von bem Decel ifolirt, daß bas Deffingblech, an welchem die Aufhängung bewirft ift, indirect von einer Glasfäule getragen wird. Die gange Aufhangung ift von einem Behäuse umgeben, welches vorn ein Glasfenfter hat und die Laterne genannt wird. Der Blatindraft trägt bicht unter feinem oberen Ende einen fleinen Sohlspiegel von etwa 60 Milligramm Gewicht, welcher bas Bild bes beleuchteten Spaltes auf die Scala wirft. Sowohl die Aufstellung als auch die Behandlung des Quadranten-Eleftrometers ift weit schwieriger als die des Spiegelgalvanometers. Wie schon erwähnt, ist die Nadel mit dem inneren Flaschenbelag verbunden und demnach stets mit einer constanten Ladung versehen.

Um die Dichte einer Elektricitätsquelle zu bestimmen, legt man die setztere an zwei der Quadranten an, mißt den Ausschlag, legt statt der Elektricitätsquelle von unbekannter Dichte eine solche von bekannter Dichte an und kann nun, wenn man den jest entstehenden Ausschlag mißt, das Berhältniß der Dichten bestimmen, da dasselbe gleich dem Berhältniß der Ausschläge ist. Handelt es sich um die Messung von Elektricitätsquellen, welche Pole von zwar gleicher, aber entgegengesetzter Dichte besitzen, so legt man einen Pol an zwei Quadranten und den anderen an die beiden anderen Quadranten. Hat man die Disservazweier Dichten zu bestimmen, so ladet man zwei Quadranten mit der einen und zwei mit der anderen Dichte; es ist alsdann der Ausschlag derselbe, als wenn ein Quadrantenpaar mit der Disservaz der beiden Dichten, das andere dagegen gar nicht geladen wird.

In Dentschland ift das Quadranten-Elektrometer bisher noch wenig in Gebrauch, obschon ein stichhaltiger Grund hierfür nicht ersichtlich ist, denn wenngleich eine Reihe von Messungen mit dem Elektrometer und dem Spiegelgalvanometer beinahe gleich vortheilhaft ausgesührt werden können, sobald sich die zu messende Größe sowohl aus einer Strommessung als aus einer Dichtenmessung ableiten läßt, so giebt es doch auch anderseits wieder eine Reihe von Fällen, in welchen gar kein elektrischer Strom auftritt, oder wenn derselbe auch vorhanden, sich doch nicht direct durch ein Galvanometer leiten läßt und zugleich durch so großen Widerstand läuft, daß die Andringung einer das Galvanometer enthaltenden Zweigleitung die Erscheinung wesentlich verändern würde; in diesen Fällen ist die Anwendung des Elektrometers von großem Bortheil.

Alle die dis jest beschriebenen Instrumente beruhen auf dem Princip, daß die Stromstärke nach dem Drehungsmomente gemessen wird; es ist dies nicht unbedingt ersorderlich, da nicht nur die mechanische Kraft in anderer Weise als durch das Woment meßbar ist, sondern auch übershaupt andere Wirkungen des Stromes den Wessungen zu Grunde gelegt werden können. So kann man z. B. statt des Womentes der Kraft die Arbeit derselben messen, indem man die Kraft zur Wirkung kommen läßt. Die Arbeit eines Stromes ist dem Quadrat der Stromstärke und der Zeitdauer der Wirkung proportional, es ist also das Verhältnis der Arbeit zur Zeit dem Quadrat der Stromstärke gleichsalls proportional;

ebenso ift das Product aus der Zeit und dem Quadrat der Stromftärte proportional dem durch den Strom erzielten Quantum Licht und Barme.

Fig. 258. Ginbeit bon Giemens & Salste.

Dieser Umstand ist insosern von großer Wichtigkeit für die Zukunft der Elektrotechnik, als es durch denselben ermöglicht ist, den Consum von Kraft zu messen, welche beispielsweise von einer Centralquelle aus an die einzelnen Abnehmer gelangt; ein derartiger Apparat würde bei der elektrischen Beleuchtung von

einer Centralftelle aus die Stelle ber Gasuhr vertreten.

Besentlich verschieden von den Meffungen ber Stromftarte find bie Widerstandsmeffungen, ba man bei Meffungen der Stromftarte fich

Fig. 259. Etalon ber British Affociation.

auf feine Ginbeit beziehen fann, sondern vielmehr fich eine folche aus ben Wirfungen irgend einer Intensitätseinheit fünftlich conftruiren muß; es thut dies allerdings dem anderen Zwecke ber Meffung feinen Abbruch, ba ja die Intensitätsbestimmungen überhaupt nur ftattfinden, um eine Beftimmung ihrer Wirfung zu haben. Anders liegt die Sache bagegen bei den Widerstandsmessungen, da man bier eine Grundeinheit festsegen fann, nach beren Daagstab andere Widerstände gemeffen werden fonnen. Gine Widerstandseinheit wurde zuerst von Jaco bi angegeben, und zwar bestand bessen Borichlag barin, ben Biderftand eines willfürlich gewählten Rupferdrahtes als Einheit anzunehmen, benfelben in größerer Angahl zu copiren und durch möglichst ausgebehnte Berbreitung diefe Einheit allgemein einzuführen. Da jeboch bier von einer absoluten Maageinheit nicht im entferntesten die Rede sein fonnte, weil eine getreue Copie ber einzelnen Stabe schwierig, wenn nicht

ganz unmöglich war, und außerbem die einzelnen Einheiten burch äußere Einflüsse verändert wurden, kam man bald von diesem Gedanken wieder ab.

In neuester Zeit sind es hauptsächlich zwei Einheiten, die einander gegenüberstehen, und zwar erstens die schon mehrsach erwähnte Siemens'sche Quecksilbereinheit (SE) und zweitens die sogenannte Ohmad (oder kurz Ohm), die von der British Association sestgestellt und vom Pariser internationalen Elektriker-Congreß als Norm angenommen wurde. Die Einführung der Ohmad wird erschwert durch die Schwierigkeit ihrer Bestimmung; dieselbe hat dagegen den Bortheil, daß man sie auf die Einheiten der Länge und Krast zurücksühren kann, wogegen die Siemens'sche Quecksibereinheit eine willkürlich gewählte ist; zufälligerweise stimmen beide ziemlich überein, da eine Siemens'sche Einheit gleich 0,9705 Ohmad ist. Für die Praxis wird auch wohl fernerhin die

Fig. 260. Biberftanbsfcala von Siemens & Salste.

Queckfilbereinheit der Ohmad vorgezogen werden, da man dieselbe absolut sicher darstellen kann.

Eine der Formen der von Siemens & Halske angesertigten Einheiten zeigt Fig. 258; dieselbe besteht aus Neusilberdraht. Fig. 259 zeigt den Etalon der British Association. Zur Bestimmung von Widersständen bedarf man vor allem einer guten Widerstandsscala, wie sie jetzt mit großer Genauigkeit namentlich in Deutschland und England angesertigt werden. Zur Herstellung derselben benutzt man Neusilberdraht, weil derselbe bei geringem Materialauswand großen Widerstand besitzt und weil sein Widerstand von der Temperatur nur wenig beeinslußt wird.

Eine Widerstandsscala von Siemens & Halste von 0,1-5000 SE und 10000 SE zeigt Fig. 260. Auf der Dechplatte von Horngummi sind eine Reihe von Messingklöchen aufgesetzt, welche dur Messingstöpsel untereinander leitend verbunden werden können; zur B sestigung der Drähte sind an den Enden der huseisensörmigen Reil von Klötzchen Klemmschrauben angebracht. Bon jeder einen bestimmte Widerstand darstellenden Rolle von Neussilberdraht sind die Drahtende mit je zwei auseinanderfolgenden Klötzchen in der Weise verbunden, de die erste Rolle zwischen 1 und 2, die zweite zwischen 2 und 3 u. s. liegt; die erste und die letzte Rolle werden mit ihren noch freien Enden e die Klemmschrauben angeschlossen, sodaß der eingesührte Strom sämmliche Widerschade passiren muß. Um sämmtliche Rollen hintereinand zu schalten, werden alle Stöpsel ausgezogen. Das Kurzschließen ein Rolle wird durch Einstecken des betressenden Stöpsels bewirft; es ge alsdann der Strom durch den Stöpsel von einem Klotz zum ander und ist die betressende Rolle somit ausgeschaltet.

Erwähnenswerth find außer ben jest ziemlich allgemein gebräue

Fig. 261. Rheoftat bon Bheatftone.

sichen Widerstand scalen mit einer Rei von Rollen und ne Stöpselvorrichtung noch die Wheatst ne'schen Rheostat welche zwar nur ne wenig in Gebrar sind, aber bennoch allen Fällen, wo es e

allmähliche Abstufung ohne genane Justirung ansommt, sehr bequem sin Schwistel besteht meist aus einem drehbaren Cylinder von Serpent Borcellan oder ähnlichem Material, welcher spiralförmig mit ein blanken Neusilberdraht unwickelt ist, außerdem aus einem Lanfcontod. h. einem Metallröllchen r, welches bei Drehung des Cylinders i Draht b entlang gleitet und auf diese Weise jede beliebige Stelle Drahtes, dessen eines Ende isolirt ist, während das andere mit ei Klemmschraube in Berbindung steht, mit einer zweiten sesten Klemme Berbindung bringt; durch die Drehung kann man daher ein beliebig Stüd des ausgewickelten Drahtes zwischen zwei sesten Klemmen einschalt

Gine andere Art Widerstandscalen find die aus Graphit anges tigten, welche entweder aus eingestampftem, fein gepulvertem Graphit Glasröhrchen oder baburch hergestellt werden, daß man die in ein

Atelier von Napoli für Erzeugung elektrifcher Kohlen.

	·		
•			
		·	

Horngummiftud angebrachten Nuthen mit Graphit einreibt. Die Widerstandsscalen nach der ersteren Methode geben 1000—10000 SE, die nach der letzteren Methode hohe Widerstände von 100000 SE an. Diese Widerstandsscalen haben zwar den Borzug der Wohlseilheit, sind jedoch nicht constant.

Die Boltameter endlich sind Apparate zur Messung der Stromsstärke durch ihre elektrolytische Wirkung. Man unterscheidet Bolums-Boltameter und Gewichts-Boltameter. Das bekannteste Instrument dieser Art ist das der ersteren Gruppe angehörende, in Fig. 262 dargestellte Wasser-Boltameter, bei welchem man die elektrolytische Wirkung entweder aus dem Bolumen des in einer beide Elektroden bedeckenden Glocke auf-

Fig. 262. Baffer=Boltameter.

Fig. 263. Differential-Boltameter von Berner Siemens.

gefangenen Knallgases, oder aus dem Bolumen des an der negativen Elektrode separat aufgefangenen Wasserstoffes bestimmt. Als Elektrohyt wird gewöhnlich stark verdünnte Schweselsäure angewendet; zuweilen fügt man auch dem Wasser nur 1/9 seines Bolumens an Schweselsäure bei. Als Elektroden dienen Platindrähte oder Platinplatten; bei genauen Messungen muß man sich dünner, bis beinahe ans Ende von einer isolirenden Hulle umgebener Drähte bedienen, die z. B. in kleinen Glasröhren stecken.

Das vorstehend beschriebene Boltameter bient zur Meffung ber uhland, Das efettrische Licht. 23

ebenso ift das Product aus der Zeit und dem Quadrat der Stromftärt proportional dem durch den Strom erzielten Quantum Licht und Wärm

Big. 258. Einheit bon Siemens & Salste.

Dieser Umstand ist insoser von großer Wichtigkeit für die Zukunst der Elektrotechnik, als es durch den selben ermöglicht ist, de Consum von Kraft zu messen, welche beispielsweit von einer Centralquelle au an die einzelnen Abnehme gelangt; ein derartiger Upparat würde bei der elektrischen Beleuchtung von

einer Centralftelle aus die Stelle ber Gasuhr vertreten.

Besentlich verschieben von den Meffungen ber Stromftarte fin die Widerstandsmeffungen, ba man bei Meffungen ber Stromftarte für

Fig. 259. Etalon ber British Affociation.

auf feine Einheit beziehen fann, sondern vielmel fich eine solche aus den Wirfungen irgend ein Intensitätseinheit fünftlich construiren muß; es th bies allerdings bem anderen Zwede ber Deffin feinen Abbruch, ba ja die Intensitätsbestimmung überhaupt nur ftattfinden, um eine Beftimmung ibr Wirfung zu haben. Anders liegt die Sache bagege bei den Widerstandsmessungen, da man bier ei Grundeinheit festfeten fann, nach beren Maagite andere Wiberftande gemeffen werben fonnen. Gi Biderftandseinheit wurde zuerft von Jacobi ang geben, und zwar beftand beffen Borichlag barin, b Biberftand eines willfürlich gewählten Rupferdra tes als Einheit anzunehmen, benfelben in größer Angahl zu copiren und durch möglichst ausgedehr Berbreitung biefe Ginheit allgemein einzuführen. T jedoch hier von einer absoluten Maageinheit nicht entfernteften die Rebe fein fonnte, weil eine getre Copie ber einzelnen Stabe schwierig, wenn nie

gang unmöglich war, und außerbem bie einzelnen Ginheiten burch äuße Ginfluffe verandert wurden, fam man balb von biefem Gebanten wieber a

Horngummistud angebrachten Nuthen mit Graphit einreibt. Die Widerstandsscalen nach der ersteren Methode geben 1000—10000 SE, die nach der letzteren Methode hohe Widerstände von 100000 SE an. Diese Widerstandsscalen haben zwar den Borzug der Wohlseilheit, sind jedoch nicht constant.

Die Boltameter endlich find Apparate zur Meffung der Stromjtärke durch ihre elektrolytische Wirkung. Man unterscheidet Bolum-Boltameter und Gewichts-Boltameter. Das bekannteste Instrument dieser Art ist das der ersteren Gruppe angehörende, in Fig. 262 dargestellte Basser-Boltameter, bei welchem man die elektrolytische Wirkung entweder aus dem Bolumen des in einer beide Elektroben bedeckenden Glocke auf-

Big. 262. Baffer Boltometer.

Gig. 263. Differential Boltometer bon Berner Siemens.

gefangenen Knallgases, ober aus bem Bolumen des an der negativen Elektrode separat aufgesangenen Basserstoffes bestimmt. Als Elektrodyt wird gewöhnlich start verdünnte Schweselsäure angewendet; zuweilen fügt man auch dem Basser nur 1/2, seines Bolumens an Schweselsäure dei. Als Elektroden dienen Platindräfte ober Platinplatten; bei genamen Bestiungen muß man sich dünner, die beinahe ans Ende von einer iholirenden hülle umgedener Dräfte bedienen, die z. B. in kleinen Glaszöhren steden.

Das vorstehend beschriebene Boltameter bient gur Meffung ber ubland, bie echnick lie. 23 gummi sind eine Reihe von Messingslötzchen aufgesetzt, welche durch Messingstöpsel untereinander seitend verbunden werden können; zur Besestigung der Drähte sind an den Enden der huseisensörmigen Reihe von Klötzchen Klemmschrauben angebracht. Bon jeder einen bestimmten Widerstand darstellenden Rolle von Neusilberdraht sind die Drahtenden mit je zwei auseinandersolgenden Klötzchen in der Weise verbunden, daß die erste Rolle zwischen 1 und 2, die zweite zwischen 2 und 3 u. s. w. siegt; die erste und die letzte Rolle werden mit ihren noch freien Enden an die Klemmschrauben angeschlossen, sodaß der eingesührte Strom sämmtsliche Widerstände passiren muß. Um sämmtliche Rollen hintereinander zu schalten, werden alle Stöpsel ausgezogen. Das Kurzschließen einer Rolle wird durch Einstecken des betressenden Stöpsels bewirft; es geht alsdann der Strom durch den Stöpsel von einem Klotz zum anderen und ist die betressende Rolle somit ausgeschaltet.

Erwähnenswerth find außer ben jest ziemlich allgemein gebrauch-

Fig. 261. Rheoftat von Bheatftone.

lichen Widerstandsscalen mit einer Reihe
von Rollen und mit
Stöpselvorrichtung
noch die Wheatstone'schen Rheostaten,
welche zwar nur noch
wenig in Gebrauch
sind, aber dennoch in
allen Fällen, wo es auf

allmähliche Abstufung ohne genaue Justirung ankommt, sehr bequem sind. Ein Rheostat besteht meist aus einem drehbaren Cylinder von Serpentin, Porcellan oder ähnlichem Material, welcher spiralförmig mit einem blanken Neusilberdraht umwickelt ist, außerdem aus einem Laufcontact, d. h. einem Metallröllchen r, welches bei Drehung des Cylinders den Draht d entlang gleitet und auf diese Weise jede beliebige Stelle des Drahtes, dessen eines Ende isolirt ist, während das andere mit einer Klemmschraube in Verbindung steht, mit einer zweiten sesten klemme in Verbindung bringt; durch die Drehung kann man daher ein beliebiges Stück des aufgewickelten Drahtes zweisen zwei sesten Klemmen einschalten.

Eine andere Art Widerstandscalen find die aus Graphit angefertigten, welche entweder aus eingestampftem, fein gepulvertem Graphit in Glasröhrchen oder dadurch hergestellt werden, daß man die in einem risation eliminirt werden. Die Zersetzung läßt man so lange fortgehen, bis sich in beiden Röhren genügende Mengen von Knallgas angesammelt haben. Die Bolumina vol derselben sind der Stärke der beiden Zweigströme, zu deren Stromkreis die Röhren tit gehören, direct, also den entsprechenden Widerständen umgekehrt proportional.

Es muß hier noch der Widerstandsmesser von Siemens erwähnt werden. Der in Fig. 264 schematisch dargestellte Apparat wurde zu dem Zwecke construirt, Widerstände innerhalb ziemlich weiter Grenzen nur mit Hilfe eines unveränderlichen Widerstandes zu messen und die Größe des gesuchten Widerstandes direct auf einer Scala ablesen zu

Fig. 264. Biderftandsmeffer bon Berner Siemens.

tönnen. Mit h h, find zwei gleich große Drahtrollen bezeichnet, die beide parallel zum magnetischen Meridian auf einer Achse montirt sind, welche in ihren Lagern verschiebbar ift. Dieselbe drückt mit einem Achatknopf k gegen eine schräge, gerade oder kreiskörmig gelegene Schiene achaus Metall, die durch ein Getriebe mit Zahnstange in einer Führung längs der Theilung d d, verschoben werden kann. Die Schiene achträgt eine Marke und einen Nonius, der noch Zehntel von der kleinsten Unterabtheilung der Scala abzulesen gestattet. Wie aus der Abbildung ersichtlich, theilt sich der Strom des Elektromotors E in zwei Zweige, von denen der eine die Rolle h und den constanten Widerstand r, der zweite die Rolle h, und den zu messenden Widerstand x enthält. Die Magnetnadel us liegt zwischen den beiden Rollen, und zwar auf einem von der Kollenachse unabhängigen Gestell. Durch Drehen eines Räd-

chens fann man die Achse verschieben und so die Diftang zwischen Rabel und jeder ber beiden Rollen bis auf den Abstand ber letter variiren, wodurch die magnetische Wirfung jeder Rolle auf die Rai verändert wird. Sind daher die Widerstände beider Abtheilungen v verschiedener Größe, so hat man nur diejenige Rolle, in welcher ftarfere Strom circulirt, von der Nadel zu entfernen und ihr die and zu nähern, um die Radel leicht in den magnetischen Meridian zu bri gen. Man erhält alsbann ben Biderstand x burch Ablesen ber Marke ftellung auf ber Scala. Der gange Apparat ift auf einem burch b Stellschrauben horizontal zu ftellenden Tische montirt und die Rol ftehen mit ber Radel und ber Rreisscheibe, von welcher ihre Stellu abgelefen werden fann, unter einem Glastaften, ber auf vier Deffin fäulchen ruht. Bur Serstellung ber Berbindungen mit der Batterie f eine entsprechende Angahl Klemmen vorhanden; außerdem gestattet Interruptor ober Tafter, ben Strom nur gerade im Moment des Meffe circuliren zu laffen. Die Enden der beiden Biderftande r und x wer auf zwei ftarfen Deffingplatten befeftigt, zwischen welche fich ein Stog einsteden läßt, um gegebenen Falles ben einen ober anderen Widerfte raich ausschalten zu können.

Die für die Bedürfnisse der Technik maaßgebenden elektrischen M methoden sind einzutheilen in Messungen des Stromes, der Die der elektro-motorischen Kraft, des Widerstandes und der Ladung, welchen dann noch die Fehlerbestimmungen hinzutreten.

Die directe Strommessung läßt sich mit Hilfe der Galvanome Dynamometer und Voltameter vornehmen. Hat man dagegen keine verlässigen Instrumente dieser Art und verfügt nur über ein Instrum welches den Strom zwar anzeigt, aber doch nicht zu genauen Messung gebranchen ist, so muß man die Methode des ungleichen Ausschla anwenden, welche darin besteht, daß man den durch das Instrum gehenden Strom durch Veränderung des Widerstandes im Stromkriftets auf derselben Stärke erhält; man kann alsdann aus dem Lhältniß der Widerstände auf das Verhältniß der Stromstärken schließ Galvanoskop und Widerstand werden in einen Nebenschluß geschal weil alsdann die Rückwirkung, welche die Veränderung des Widerstan auf den Hauptstrom ausübt, nach Möglichkeit abgeschwächt wird. Aman die Strommessung durch Bestimmung der Dichtendisserenz aführen, so mißt man namentlich bei sehr starken Strömen, welche nicht direct messen lassen, an zwei Punkten des Stromkreises die Die

reng ber Dichte, wonach man aus dem Widerstande zwischen jenen Bunkten die Stromftarke bestimmen kann.

Wie die Stromftarte, tann man auch die Dichte eines eleftrischen Stromes durch birecte Meffung mit bem Eleftrometer bestimmen; man mißt alsbann eigentlich nie die Dichte felbft, sondern die Dichtendifferenz, welche zwischen ben beiben Quadrantenpaaren herricht. 3ft die Dichte auf einem biefer Baare gleich O, fo ift die Dichtendiffereng gleich ber Dichte auf bem anderen Baare. Da fich die Empfindlichfeit bes Gleftrometers nur in verhältnißmäßig fleinen Bwischenräumen verändern läßt, fann man bei hober Dichte die Meffungen nicht mehr mit bemfelben birect ausführen; man ichaltet alsbann zwischen ben beiben Buntten, an welchen die Dichtendiffereng gemeffen werben foll, einen großen Wiberftand ein, in welchem ein schwacher Strom entsteht, der die Dichten nur wenig verändert. Statt der Dichtendiffereng zwischen ben beiden Endpunften mißt man alsbann die Differeng zwischen bem einen Buntte und dem Widerstande und ebenjo zwischen bem anderen Buntte und bem Biderstande; man tann auf diese Beise eine beliebig große Dichtenbifferenz in eine beliebig fleine gleichsam verwandeln. Da bas Elettrometer nicht leicht zu behandeln ift, ift seine Amvendung nicht sehr verbreitet und sucht man gewöhnlich die Dichte mittels bes Galvanometers zu bestimmen; auch hier wird ftets die Dichte an zwei Buntten gemeffen.

Eine fehr verbreitete Methode ber Dichtenmeffung mittels bes Balvanometers ift die burch Gegenschaltung; es wird bei diefer Methode die zu meffende Dichtendiffereng an ben beiden Buntten der Leitung auf fünftliche Beise durch eine Combination von Batterie und Biberftanden hervorgebracht. Nicht wohl anwendbar ist die Methode der Gegenichaltung, wenn es bei ber Meffung erforderlich ift, daß die zu diesem Zwede an den Endwunften angelegte Schaltung feine ober nur eine fehr geringe Leitung zwischen benselben berftellt; in diesem Falle wendet man die Condensatormethode an. Es wird alsdann ein Condensator mittels einer seiner Rlemmen burch Tafter ober Stöpfel mit bem einen ber gu meffenden Endpunkte oder mit ber Klemme bes Balvanometers verbunden, mahrend die andere Rlemme bes Conbensators, wie auch die zweite Galvanometerklemme an der Erde liegen. Wenn man die Dichtendiffereng zwischen ben beiden Bunften bestimmen will, so schaltet man bas Galvanometer vor die Condensatorflemme, ladet lettere burch Unlegen an ben einen Buntt, wobei man bas Galvanometer furg ichließt, nimmt alsdann ben Conbenfator, öffnet ben furgen Schluß bes

Galvanometers und beobachtet nun den Ausschlag, welcher beim Anlegen an den zweiten Punkt entsteht. Im Interesse der Genauigkeit der Messung ist es meist ersorderlich, bei der Dichtenmessung mittels Condensators ein Spiegelgalvanometer anzubringen.

Bei ber Dichtenmeffung mittels Strommeffung wird in gleicher Beife wie bei ber Strommeffung mittels gleichen Ausschlags die Schaltung burch Rebenschluß bewirft, und zwar verbindet man die beiden Buntte der Leitung, deren Dichtendiffereng man bestimmen will, durch einen Rebenschluß, während man einen großen constanten Biderstand in das Balvanometer einschaltet, wobei noch zu beachten ift, daß der Biberftand fo groß fein muß, daß der durch das Anlegen diefes Bweiges in bemfelben entftehende Strom die Dichten in ben beiden gu meffenden Bunften nicht wesentlich andert. Der Strom, welchen bas Galvanometer anzeigt, ift ber Dichtendifferenz der beiden Endpuntte proportional. Als Widerstand eignen sich namentlich die früher beschriebenen Graphitwiderstände und es ift auch hier rathfam, Spiegelgalvanometer anzuwenden. Sandelt es fich nur um die Beftimmung der Dichte in einem Buntte, fo muß man bas andere Ende an die Erde ftatt an den zweiten Buntt der Leitung legen. Um die eleftro-motorische Rraft zu bestimmen, muß man wiffen, ob durch das zu untersuchende Element Strom geht ober nicht, ba im ersteren Falle fich nur conftante ober beinahe constante Elemente verwenden laffen, mahrend im letteren Falle auch nicht conftante Elemente zu gebrauchen find.

Unter den Methoden, bei welchen in dem zu untersuchenden Elemente Strom vorhanden ist, ist zuerst die Methode mit einsachem Strome zu erwähnen, bei welcher man das Element, einen Widerstand und ein Galvanometer in einen Stromfreis schaltet. Ist der innere Widerstand des Elementes kleiner im Verhältniß zum äußeren Widerstande und wird der letztere stets gleich groß genommen, so ist der Strom direct ein Maaß für die elektro-motorische Krast; es ist daher, wenn man ein zweites Element mit dem äußeren Widerstande zusammenschaltet und den Strom mißt, das Verhältniß der elektro-motorischen Krast der beiden Elemente gleich dem der beiden Ströme. Steht nur ein Galvanostop zur Versügung, mit dem sich der Strom nicht genau messen läßt, so muß man mit gleichem Ausschlag arbeiten, d. h. man schaltet das eine Element mit einem äußeren Widerstande zusammen, welcher so groß ist, daß der innere Widerstand des Elementes dagegen verschwindet; alsdann stellt man den Ausschlag der Nadel sest, soge der derschwindet; alsdann stellt man den Ausschlag der Nadel sest, soge der Verschwindet Element an

Stelle des ersteren und kann dann, wenn man den äußeren Widerstand fo lange verändert, bis der Ausschlag derselbe wie der vorhin bevbachtete geworden ist, aus diesem Verhältniß die elektro-motorische Kraft berechnen.

Eine Methobe, welche fich auch bann anwenden läßt, wenn der innere Widerstand des Elementes im Berhaltniß gum außeren Widerftande ein großer ift, ift die von Wheatstone. Man bedarf hierzu nur eines Galvanoffops und ift die Methode mithin eine einfache. Man hat ein Element mit einem Widerstande und dem Galvanoffop zusammen zu schalten und den Ausschlag des letteren zu beobachten; alsdann verändert man den Widerstand, indem man denselben vergrößert, und stellt ben jegigen Ausschlag bes Galvanoftops feft. Wenn man nun bas erfte Element durch ein zweites erfett und durch Berändern des Widerftandes dieselben beiden Ausschläge hervorbringt, welche beobachtet wurden, als das erfte Element eingeschaltet war, fo fann man aus bem Biderftande, den man zu dem anfänglichen Widerftande hinzufügen mußte, um ben erften Ausschlag in ben zweiten zu verwandeln, die elektro-motorische Kraft berechnen. Sat das zu untersuchende Element feinen Strom, fo ift die an den beiden Bolen deffelben berrichende Dichtendiffereng gleich der elettro-motorischen Rraft und deshalb die Beftimmung der letteren in derselben Beise auszuführen wie die Dichtenmessungen, da es sich ja eigentlich hier um nichts Anderes handelt. Am gebräuchlichsten ift die Methode der Gegenschaltung, welche allerdings für diefen Zweck mit einigen Modificationen angewendet wird.

Die in der Praxis am häufigsten vorkommenden Messungen sind die Widerstandsmessungen, und zwar handelt es sich um die Messung von Drahtwiderständen, von hohen Widerständen und von Flüssigsteits-widerständen. Bei den Drahtwiderstandsmessungen ist wieder die einssachste die Messung im einsachen Stromfreis, da hier der zu messende Widerstand mit einem Galvanometer und einer Batterie in einen Stromstreis vereinigt wird und sich alsdann die Größe des Widerstandes sowohl durch Strommessung als auch durch Anwendung der Methode des gleichen Ausschlags feststellen läßt. Im ersteren Falle wendet man ein Galvanometer an, im zweiten ein Galvanosstop; hat man ein Differentialscalvanometer zur Verfügung, so schaltet man die beiden Windungen in zwei verschiedene Stromzweige in der Art, daß die beiden Ströme in entgegengeschtem Sinne auf die Nadeln wirken.

Die am häufigften benutte Methode zur Meffung von Widerftanden ift die mittels der Bheat ft on e'fchen Brucke, wobei ber Sat zur Geltung

kommt, daß, wenn der im Galvanometerzweige herrschende Strom glei o ift, die Widerstände in einfacher Proportion zueinander stehen; ma kann daher den unbekannten Widerstand mittels der Proportion aus de Werthen der drei anderen bestimmen.

Die feineren Widerstandsmessungen sind weniger für die Prag als für das Laboratorium von Werth, haben also einen vorwiegen wissenschaftlichen Charafter, weshalb die Beschreibung derselben an die

Big. 265. Universal-Galvanometer von Siemens & Salste.

Stelle übergangen werden kann. Dagegen soll das Instrument, n welchem dieselben ausgeführt werden, einer näheren Betrachtung unt zogen werden. Es ist dies das Universal-Galvanometer von Siemens Halske, welches im wesentlichen eine transportable Drahtbrücke i Galvanometer darstellt. Wie die Abbildung Fig. 265 zeigt, befindet sin einem Cylinderglasgehäuse mit abschraubbarem Deckel ein aftatisch Nadelgalvanometer mit Theilkreis, bessen obere Nadel zugleich als Zeig dient. Das Nadelpaar ist an einem Coconsaden ausgehängt, weld

burch eine in ber Mitte bes Glasbectels befindliche Schranbe gehoben und gefentt werden fann; mittels ber feitlich angebrachten Schranbe b fann man die Arretirvorrichtung in Bewegung feten. Die Bickelung des Galvanometers hat bei 1600 Umwindungen ungefähr 100 SE Wider= Unterhalb bes Glasgehäuses befindet fich eine freisformige Schieferplatte mit ebenfolcher Scala; um ben Rand berfelben gieht fich eine Ruth hin, in welche ber Reufilberbrückendraht eingefügt ift. Derfelbe ift fo falibrirt, daß er bei gleicher Lange an allen Stellen gleichen Widerstand besitzt. Dieser Draht ift in 300° eingetheilt; der Rullpunkt befindet sich in der Mitte und es bezeichnet A die linke, B die rechte Sälfte beffelben. Längs bes Drahtes läßt fich ein Arm a verschieben, welcher um die Achse des Instrumentes drehbar ift und einen Laufcontact in Form einer auf ben Draht drückenden beweglichen Platinrolle r trägt; unterhalb ber Schieferplatte befindet fich ber Bergleichs - Biberftand, welcher aus Renfilberdrähten zusammengesett wird, beren Enden in der bei Widerstandsscalen gebräuchlichen Weise an Klemmen mit Stöpfeleinrichtung geführt find. Ferner ift unter ber Schieferplatte ein Beftell angebracht, welches die Klemmen I bis V mit einem fleinen Tafter zwischen II und V und einen Stöpsel zwischen III und IV trägt.

Widerstände von über 1 Million SE rechnet man zu den hohen Widerständen und es sind hierher namentlich die Folations-Widerstände von Kabeln zu rechnen; natürlicherweise müssen zur Bestimmung dersselben die empfindlichsten Instrumente, Spiegelgalvanometer und Elektrometer, angewendet werden. Um die Folationsmessung durch Strommessung zu bewirken, hat man die Empfindlichseit eines Galvanometers zu bestimmen, d. h. den Aussichlag festzustellen, den ein bekannter Widerstand mit derselben Batterie giebt. Wenn man alsdann die Stärke eines Stromes durch den zu messenden Widerstand desselben im Spiegelgalvanometer feststellt, so kann man aus der Differenz der Aussichläge das gewünsichte Resultat berechnen; auch hier ist die Anwendung des Nebensschlusses Bedingung.

Ein gutes Mittel, um den Folationswiderstand zu messen, ist das Sinken der Dichte, da, wenn ein Kabel geladen und an beiden Enden isolirt ist, die in demselben enthaltene Elektricität durch die Kabelhülle allmählich ausströmt; je schlechter das Kabel isolirt ist, um so schneller wird die Dichte sinken. Dieses Sinken läßt sich sowohl mit dem Gal-vanometer als mit dem Elektrometer messen.

Ein naheres Eingehen auf die übrigen befannten Meffungsmethoden,

sowie auf die bei allen Methoden gebräuchlichen Fehlerbestimmungen würde hier zu weit sühren und hat dasselbe auch nur für den Elektrotechniker Bedeutung. Mehr Interesse haben hingegen die bei Gelegenheit der Münchener Internationalen Elektricitätsausstellung veranstalteten Messungen, welche unter dem Borsis des Präsidenten der Ausstellung, Prosessor Dr. B. v. Beet, von hervorragenden Gelehrten und Fachmännern vorgenommen wurden und daher Anspruch auf Genauigkeit und Zuverlässigisteit machen können. Bei den damaligen Arbeitsmessungen resp. Messungen des Arbeitsverbrauchs der Dynamomaschinen wurden Dynamometer in derselben Beise, wie man Wassermesser in Rohrleitungen einschaltet, zwischen Motor und Transmission eingeschaltet. Man verwendete Dynamometer, System v. Sefner-Alteneck, wie solche von

Fig. 266. Dynamometer bon b. hefner-Altened.

Siemens & Halste in Berlin gebaut werden, und außerdem folche Schuckert'scher Construction, wie sie von der Firma Beck in Rürnberg angesertigt werden. Das v. Hefner-Alteneck'sche Dynamometer zeigt Fig. 266 in principieller Darstellung. Der Grundgedanke desselben besteht darin, die Differenz der Riemenspannung im führenden und geführten Trum, resp. eine derselben proportionale Kraft zu messen, indem das Gleichgewicht durch eine Feder gehalten wird, deren auf einer Scala abzulesende Ausdehnung auf die Größe der wirkenden Kraft schließen läßt. Es ist zu diesem Zwecke der Riemen durch ein System von sechs sesten Rollen 1, 2, 3, 4, 5 und 6 in der Weise hindurchgeführt, wie die Abbildung zeigt. In der Mitte besindet sich eine siedente bewegliche Rolle 7. Diese letzte Rolle ist auf einem Hebel gelagert, der unter Punkt A drehdar ist; zur Abbalancirung des Gewichtes von Rolle und Hebel ist der Zeiger z mit einem verschiedbaren Gegengewicht p versehen.

Wenn in beiden Riemenhälften gleiche Spannung herrscht, spielt der Zeiger z auf die Marke m ein; der mit der Feder verbundene Inder steht über dem Rullpunkt der Scala. Bei llebertragung von Arbeit tritt eine Bergrößerung der Spannung in der Führung, eine Berminderung im geführten Trum ein, es wird alsdann die bewegliche Rolle 7 mit einer der Differenz der Spannung proportionalen Kraft zur Seite gedrückt und kann dieser letzteren durch Anspannen der Feder das Gleichzewicht gehalten werden. Daß dieses eingetreten ist, zeigt sich daran, daß der Zeiger z wieder auf die Marke einspielt; die der Stellung des Inder entsprechende Federspannung giebt alsdann, im Verhältniß der

Fig. 267. Regiftrirendes Dynamometer von Schudert.

Hebelarme verändert, direct die Kraft an, mit welcher die Rolle absgelenkt wird. Um den Werth der Scaleneinheit zu bestimmen, braucht man nur das Instrument genau vertical zu stellen, zwei oberhalb desselben irgendwie besestigte Riemenstücke hindurchzuziehen und verschiedene Gewichte daran zu hängen; die Differenz derselben muß von dem Index angezeigt werden, wenn der Zeiger auf die Marke m einspielt.

Das zweite zu ben betreffenden Messungen verwendete registrirende Dynamometer von Schuckert ist in Fig. 267 gezeigt; dasselbe wird zwischen Motor und Dynamomaschine so aufgestellt, daß die auf der Achse sestigekeilte Riemenscheibe A mit ersterem, die lose auf der Achse sitzende Riemenscheibe B dagegen mit letzterer verbunden wird. Die Ruppelung der beiben Scheiben wird durch eine Dynamometerseber a bewertstelligt, welche ein Mitnehmen der Losscheibe erft dann eintreten läßt, wenn die Feder so weit zusammengedrückt ift, als dies der durch

Fig. 268. Grabuirung ber Meginftrumente.

ben Widerstand hervorgerusenen Umsangstogselrist frast entspricht. Aeußerst originell ist die
Construction der Registrirvorrichtung. Denkt
man sich nämlich den Apparat in der
Nuhelage, so nehmen beide Scheiben eine
gewisse relative Stellung zueinander ein,
die sich, sobald mit eintretender Bewegung
Arbeit übertragen wird, ändert. Es bleibt
alsdann nämlich die Losscheibe um einen
dem Zusammendrücken der Feder ent-

sprechenden Winkel relativ zurück, welcher durch Berschieben eines kurzen Stückes einer Schraubenfläche s in der aus der Abbildung ersichtlichen Weise auf einen mit der Achse concentrirenden Stab h übertragen wird, an dessen Ende ein Schreibstift auf einer mit Papier bespannten Trommel die Bariationen der Umfangskraft aufträgt.

Fig. 269. Graduirung ber Meginftrumente.

Wie schon vorher erwähnt, ift eine Grundbedingung zur Vornahme genauer Messungen die genaue Graduirung der Meßinstrumente; Fig. 268 und 269 zeigen die Schaltungen, welche zur Graduirung der Instrumente angewendet wurden. Aus den beigeschriebenen Bezeichnungen geht das Arrangement der einzelnen Inftrumente und die Berbindung berselben untereinander und mit dem Hauptumschalter flar hervor.

Die Messungen von Widerständen wurden mit hilse einer großen Siemens'schen Meßbrücke vorgenommen, deren Schema für die Widerstandsmessung einer Dynamomaschine Fig. 270 zeigt. Der Widersstand des Ankers, des Elektrometers und der ganzen Maschine wurde zuerst im kalten Zustande gemessen, im warmen Zustande wenigstens die letztere Größe. Die Widerstandsmessungen starker Dynamomaschinen bieten ziemlich bedeutende Schwierigkeiten, da beim Schließen

Gig. 270. Biderftandsmeffung an einer Dynamomajdine.

der Batterie stets ein heftiger Inductionsstoß erfolgt, weshalb das Galvanometer zunächst kurz zu schließen ist, um den Magnet nicht in zu starke Schwankungen zu versehen. Der Contact zwischen Bürsten und Stromabgeber ist bei ruhender Maschine leicht unsicher und es kann vorkommen, daß die Bürsten einmal mit einer größeren Zahl isolirter Stücke des Stromabgebers in Berührung sind als bei einer anderen Stellung des Ankers, wodurch dann die correspondirenden Windungen bald fortsallen, bald mitgemessen werden. Die bei der Untersuchung von Dynamomaschinen angewendete Schaltungsweise ist aus der Fig. 271 ersichtlich und bietet jedenfalls dem Elektrotechniker für vorzunehmende Weisungen ein Beispiel, das sich als gut bewährt hat. Bei den Prüfungen von Bogenlampen wurde in München, da das gleichzeitige Borhandensein mehrerer Bogenlampen in einem Stromfreise

Big. 271. Schaltung bei Meffungen an Dynamomajchinen.

die Meffungen burch die ftarfen Stromschwankungen beeinträchtigte, die zu prüfende Bogenlampe in den Photometerraum gebracht, während

Fig. 272. Früfung einer Bogenlampe.

alle übrigen durch soviele Rheostaten ersett wurden, als für die Zurückführung der Stromstärke auf die vorher ermittelten Betriebsverhältnisse ersorderlich war. Es wird hierbei, wie aus Fig. 272 und 273 ersichtlich, außer der Stromstärke die Potentialdissernz an den Klemmen der Lampen gemessen, aus welcher sich alsdann der Arbeitsberbranch der Lampe und der dieselbe ersetende Widerstand ergiebt.

Bei der Prüfung von Glühlampen wurde der Widerstand der zu prüfenden Lampe zunächst im kalten Zustande mit Hilse einer großen Weß-

brücke ermittelt; die Messung der die Lampe charakterisirenden elektrischen Größe erfolgte nach demselben Princip wie bei den Bogenlampen, d. h. durch directe Ermittelung von Stromstärke und Potentialdifferenz.

Um den Strom variiren zu fonnen, waren hier jedoch andere Anordnungen erforderlich. Wie aus der schematischen Fig. 274 hervorgeht,

Fig. 273. Brüfung einer Bogenlampe.

verzweigte fich der Strom einer Dynamomaschine zwischen einem äußeren Schließungsbogen und einem anderen Stromzweige, der die Glühlampe,

den großen Rheoftat und den dicken Kupferdraht (mit Wiedemann's Galvanometer) enthielt. Die Klemmen der Lampen standen direct oder durch Bermittelung des Hauptumschalters mit dem Torsionsgalvanometer in Berbindung. Die Stromstärke kann bei dieser Anordnung durch Einschaltung von Widerständen im großen Rheostat verändert und mit Hilfe des Spiegelgalvanometers genau gemessen werden, da die Empfindlichseit des letzteren durch den Stöpselsspelsfat verändert und mit Hilfe des Spiegelsgalvanometers genau gemessen werden, da die Empfindlichseit des letzteren durch den Stöpselspelsfat regulirbar ist.

Von gang besonderer Wichtigfeit ift natürlich die Messung der

Big. 274, Brüfung einer Glühlampe.

Eleftricität bei den von Edifon ausgeführten Beleuchtungsanlagen, Die von einer Centralquelle aus mit Eleftricität gespeift werden, ba ja, wie

bei der Gasbeleuchtung, der zu zahlende Preis sich nothwendigerweise nach der entnommenen Eleftricitätsmenge richten muß; es werden also hier, analog den bei der Gasbeleuchtung angewendeten Gasmessen, Eleftricitätsmesser aufzustellen sein.

Bevor wir zur Beschreibung ber Megapparate übergeben, welche im Saufe ber Consumenten ben Berbrauch eleftrischer Energie regiftriren. moge über bas Princip ihrer Birfung einiges vorausgeschieft werben. Wenn ein burchfloffener Leiter irgendwo burchschnitten wird, an feinen Enden Rupferplatten angebracht und diese in eine Lösung von schwefelfaurem Rupferornd getaucht werden, jo löft ein Theil des Metalles fich von der positiven Blatte ab, während eine genau ebenso große Menge Metall an der negativen Blatte niedergeschlagen wird. Da diese Metallmengen ber Stromftarte und folglich auch ber Eleftricitätsmenge, welche die Leitung durchftromt, proportional find, fo bieten dieselben ein bequemes Mittel, um auf einfache Beise den Consum reip. den Brocentfat, welchen ber betreffende Confument von ber gefammten auf ber Centralftation erzeugten Eleftricitätsmenge erhalten hat, festzustellen, Die Abbildung Fig. 275 bringt einen folden Glettricitätsmegapparat gur Anschanung. Derfelbe besteht, wie ersichtlich, aus zwei mit einer Auflösung von schwefelsaurem Rupferornd gefüllten Flaschen, in welche die erwähnten Rupferplatten von befanntem Bewichte eintauchen. Das Bagen berfelben nach Ablauf einer gewiffen Beit genügt, um nach ber eingetretenen Gewichtsveranderung die Gleftricitätsmenge festzuftellen, welche dem Consumenten während einer gewissen Beriode geliefert ift. Da die elettro-motorische Rraft mit Silfe eines Regulators conftant erhalten wird, ergiebt die Meffung zugleich den Berbrauch der Energie. welche ein Product von beiden ift.

Ein befanntes Beispiel möge dazu dienen, dies klar zu machen: Wenn ein Wassersall die zum Betriebe eines Motors nöthige Krast liesert, so zahlen die Consumenten nicht für den Berbrauch an Wasser, sondern für die Zahl von Kilogrammetern, d. h. die Menge der durch den Fall gelieserten Arbeit oder Energie. Da aber letztere der Wassermenge und dem Gefälle proportional ist, so könnte man bei constanter Druckhöhe solche ebensowohl durch den Verbrauch des Wassers allein bestimmen. Bon den beiden Flaschen des Zähl= oder Meßapparates dient die eine zur Feststellung des monatlich entnommenen Quantums an Elektricität, die andere zur Controle seitens des Lieseranten nach Ablauf eines längeren Zeitraumes, nach welchem alsdann die letzte

Angabe fich mit der Summe der monatlichen Einzelwägungen decken muß. Durch die in demfelben Schranke angebrachte Lampe ift in hinreichender Beise das Gefrieren der Flüssigkeit im Winter verhindert.

Fig. 275. Eleftricitätsmegapparat bon Ebifon.

Dieselbe brennt für gewöhnlich nicht, schaltet sich aber, sobald die Temperatur unter eine gewisse Grenze sinkt, selbstthätig in den Stromkreis ein und beginnt zu glühen. Bu diesem Zwecke sind zwei in der Wärme sich verschiedenartig ausdehnende Metalle in Form einer Feder dergestalt übereinandergelegt, daß sie infolge ungleicher Ausdehnung oder Zu-

Uhlanb, Das elettrifche Bicht.

sammenziehung durch Temperaturveränderung sich frümmen und in den Augenblicke, in welchem das Thermometer unter einen gewissen Punk sinkt, durch Berührung des am Lampensockel befestigten Anschlages den Contact mit demselben herstellen; dadurch entzündet sich die Lampe und infolge ihrer Wärmeausstrahlung nimmt die in den Flaschen enthalten Klüssigkeit eine höhere Temperatur an. Mit dem Wiedereintritt derselben

Fig. 276. Eleftricitätsmegapparat bon Ebifon.

hört der Contact auf, indem die Feder ihre frühere Gestalt wiedergewinnt und das Licht verlöscht. Neuerdings angestellte Versuche haben ergeben, daß Zinkplatten in einer Auflösung von schwefelsaurem Zinkoxyd bessere Resultate ergeben als die erwähnten Kupferplatten und es werden daher bei den Edison'schen Mehapparaten jeht stets Zinkplatten verwendet.

Bei ben neuesten Conftructionen der Edison'schen Megapparate ift das lästige Wägen der Zinkchlinder vermieden. Die Einrichtung, welche Fig. 276 zeigt, ist insofern jest eine automatisch wirkende, als die

Ehlinder an einem Waagebalken innerhalb weiter, feststehender Chlinder aus Zink angehängt werden; die Stromzuführung ist derart eingerichtet, daß sich das Zink an der einen Seite an dem beweglichen, an der anderen an dem sesten Chlinder befindet. Die durch den Zinkniedersichlag schwerer werdende bewegliche Platte zieht natürlicherweise den Waagebalken herunter und die Senkung des letzteren wird durch die Berrückung eines Zeigers von einem Uhrwerk gemessen. Hat die Zinksplatte ein gewisses Gewicht erreicht, so wird durch eine selbstthätige Vorrichtung der Strom in der Zersehungszelle umgekehrt, sodaß nun die andere Zinkplatte schwerer wird, wogegen sich der Uhrzeiger in demselben Drehungssinne weiter bewegt. Die Wenge der verbrauchten Ekektricität ist in einer gewissen Sinkeit ausgedrückt gleich dem Gewichte des niedergeschlagenen Zinkes und also auch gleich der Verrückung des Uhrzeigers seit der letzten Besichtigung.

2. Das Meffen des Lichtes.

Bon ebenso großer Wichtigkeit wie die Messungen der Elektricität sind für die Praxis die Messungen der Lichtstärken, da ihre Resultate gestatten, die Verwerthbarkeit des elektrischen Lichtes mit derzenigen anderer Beleuchtungsmethoden, sowie auch die einzelnen Beleuchtungssichteme untereinander zu vergleichen. Lange Zeit hindurch betrachtete man die Messung des Lichtes als etwas sehr leicht Aussührbares und erst in unserer Zeit, wo es sich um die Messung sehr bedeutender Lichtsquellen, wie sich diese in den elektrischen Bogenlichtern darstellen, handelt, ist man zu der Ueberzeugung gekommen, daß elektrische Lichtmessungen, wenn sie Anspruch auf Zuverlässigskeit haben sollen, keineswegs so einsacher Natur sind.

Früher und vielsach auch noch jett war und ist man der irrigen Ansicht, daß die chemische Intensität der Lichtquellen gleich der optischen Intensität sei. Bon dieser Anschauung ausgehend, ist vielsach versucht worden, bei Helligkeitsmessungen die physiologische Wirkung auf die Nethaut des menschlichen Auges durch eine chemische Wirkung zu ersehen. Daß die betreffende Ansicht falsch ist, geht daraus hervor, daß wir ja unter leuchtender Wirkung des Lichtes allein diesenige Wirkung der Lichtstrahlen auf unser Auge verstehen können, welche zur Ursache einer Gesichtsempfindung für uns wird. Es ist deshalb bei Helligkeitsmessungen

das Auge schlechterdings nicht zu entbehren und mussen alle Apparate, bei denen das menschliche Auge durch ein chemisches Präparat ersett wird, mehr oder minder zu Trugschlüssen führen. Derartige Apparate können nur dann genaue Resultate ergeben, wenn die spectrale Zusammensehung der Lichtquellen und des als Einheit geltenden Lichtes ganz gleichen Natur sind.

Da die Bestimmung der Helligkeit einer Lichtquelle mittels eine Photometers keine absolute, sondern stets eine relative ist, die sich and eine andere Lichteinheit bezieht, ist es von Wichtigkeit, die meist gewählte Einheit festzustellen; dieselbe ist in den einzelnen Ländern eine verschiedene. In Frankreich gilt als solche die Carcel-Lampe, eine Moderateurlampe von 30 Millimeter Dochtweite, in welcher reines Colzad mit einer Flammenhöhe von 40 Millimeter verbrannt wird; in England

Fig. 277. Photometer bon Bunfen.

und Deutschland benutzt man als Lichteinheit sogenannte Normallerzen, und zwar in England die Walrath- oder Spermacetikerze, während in Deutschland von dem Bereine der Gas- und Basserfachmänner als Normalkerze eine Paraffinkerze von 20 Millimeter Durchmesser und 50 Millimeter Flammenhöhe gewählt worden ift.

In neuerer Zeit ist vorgeschlagen worden, als Maaßeinheit die Wärmewirkung eines constanten Stromes, der einen Leiter von gegebe nen Maaßen und bestimmter Form durchstließt, zu benußen. Die von Louis Schwendler in Calcutta zu diesem Zwecke verwendeten Leiter bestehen aus 0,017 Millimeter dickem Platinblech, welches in hufeisen ähnlicher Form geschnitten ist. Der genannte Experimentator hat nachgewiesen, daß bei constanter Stromstärke die Helligkeit, mit der ein solches Platinblech glimmt, eine äußerst constante ist. Wesentlich ist bei den Messungen des elektrischen Lichtes der Umstand, daß die Lichtstärke je nach der Richtung, in welcher das Licht auf den Wesapparat fällt, eine verschiedene ist; es ist deshalb darauf zu achten, das Licht stets so anzubringen, daß die Strahlen desselben unter einem bestimmten Winkel auf die zu beleuchtende Fläche fallen.

Das am häufigsten benute, weil einfachste, Meginftrument ift bas Bunsen'iche Photometer. Daffelbe besteht, wie Fig. 277 zeigt, aus

einem Blatt Papier, in bessen Mitte ein geölter und beshalb burchsscheinender Kreis m zu sehen ist. Das Papier befindet sich zwischen zwei Spiegeln MN und M¹N¹, die beide gleiche Winkel mit demselben bilden, sodaß man das Bild des Delstecks zu gleicher Zeit in beiden Spiegeln sehen kann. Stellt man nun auf beiden Seiten des Photometers Lichtquellen auf, so erscheint das Bild, der verschiedenen Stärke

Fig. 278. Arrangement bes Bunjen'ichen Photometers.

dieser Lichtquellen entsprechend, in dem einen Spiegel heller, in dem anderen dunkler, wobei das von der stärkeren Lichtquelle hervorgerufene Bild das helle, das von der schwächeren das dunkle ist. Man hat nun das Photometer so lange auf einer zwischen den beiden Lichtquellen bestindlichen Bank zu verschieben, bis beide Bilder gleich hell erscheinen; es wird alsdann das Photometer von beiden Lichtquellen gleich hell beleuchtet und verhält sich in diesem Falle die Lichtstärke der beiden

Lichtquellen direct wie die Quadrate ihrer Abstände vom Photometer. Die Bank, auf welcher das Photometer verschiebbar angebracht wird, ift mit einer Scala versehen, sodaß man die Verhältnißzahlen gleich ablesen kann. Diese photometrischen Messungen müssen natürlich in einem vollständig verdunkelten Zimmer vorgenommen werden, sodaß außer den beiden zu vergleichenden Lichtquellen kein anderes Licht auf das Photometer wirken kann. Fig. 278 zeigt eine Einrichtung, bei welcher das Bunsen'sche Photometer auf einem kleinen Wagen angeordnet ist, der auf der graduirten Bank verschiebbar ist.

Ein Photometer, welches auf ber vorhin erwähnten chemischen Ginwirfung bes Lichtes beruht und baher eigentlich nur zur Bergleichung

Fig. 279. Siemens'iches Gelen-Photometer.

von Lichtquellen dienen fann, deren spectrale Zusammensetzung die gleiche, ist das Siemens'sche Selen-Photometer (Fig. 279). Es wird hier ein in eine Röhre gefaßtes Selenpräparat abwechselnd so lange dem Normallicht und der zu messenden Lichtquelle ausgesetzt und die Normalserze auf einer mit dem Apparat verbundenen Normalscala so lange verschoben, dis auf einem ebenfalls zu diesem Instrumente gehörigen Galvanometer gleiche Aussichläge erzielt sind. Aus der Entsernung der Normallichtquelle von dem Selenpräparat, welche man auf der Scala ablesen kann, ergiebt sich alsdann das Verhältniß der Normalkerze zu der zu messenden Lichtquelle.

Zu erwähnen sind hier auch die Dispersions-Photometer von Anrton und Perry. Bei denselben wird zwischen elektrische Lampe und Photometerschirm eine negative Linse eingeschaltet, welche die Reaction der von der Lichtquelle kommenden Strahlen vergrößert und somit die Intensität des den Photometerschirm erleuchtenden Strahlenbüschels ergiebt. Der Bortheil dieser Anordnung besteht darin, daß man die elektrische Lampe von großer Lichtstärke nicht in so weite Entsernung vom Photometerschirm bringen muß, als wenn man sich als Mittel zur Gleichmachung der Beleuchtungsintensität nur der Beränderung der Entsernung bedient.

Denselben Bortheil, die geringe Entfernung der elektrischen Lampe zu gestatten, hat das Photometer von A. Cornu. Bei demselben ist in den Beg der von beiden zu vergleichenden Lichtquellen kommenden Strahlen je ein achromatisches Objectiv eingeschaltet und durch eine Mikrometervorrichtung die wirksame Deffnung desselben und damit auch die auf den Photometerschirm fallende Lichtmenge veränderbar.

Bei Gelegenheit der Pariser Elektricitäts-Ausstellung wurde die Lichtstärke verschiedener Lampen gemessen und berieth der in Paris tagende Elektriker-Congreß auch die Frage der Photometrie des elektrischen Lichtes. Leider hatte derselbe jedoch keinen praktischen Erfolg in dieser Richtung auszuweisen, da sich die Mitglieder, obschon zur Bearbeitung der Frage der Lichteinheit und der Construction des Photometers eine besondere internationale Commission eingesetzt wurde, über diesen Punkt nicht einigen konnten.

Bei den in München vorgenommenen Helligkeitsmessungen wurde als Lichteinheit die englische Walrathkerze angenommen; als Photometer diente das Bunsen'sche mit der von Rüdorf vorgeschlagenen Abanderung, daß der Papierschirm in der Winkelhalbirungslinie zweier in einem Winkel von 140° zueinander geneigten Spiegel angebracht war.

fünftes Kapitel.

Die elektrifde Belendtung.

1. Die verschiedenen Beleuchtungsfufteme.

Im allgemeinen faßt man, wenn man von verschiedenen Beleuchtung instemen spricht, stets nur die beiden principiell verschiedenen Hauptgrupt — Bogenlicht und Glühlicht — ins Auge, zwischen welchen dann no die Lampen mit unvollkommenem Contact einzuschalten wären. Wirklichseit giebt es aber innerhalb dieser beiden größeren Grupp und namentlich innerhalb der ersteren, eine ganze Reihe von System deren Berschiedenheit durch die Art der verwendeten Maschinen u Lampen, durch die Schaltung und auch durch den Betrieb bedingt wi Innerhalb der zweiten Gruppe, der Glühlichtlampen, ist die Anzahl Systeme keine sehr große und man kann eigentlich nur in Bezug eine Construction der zur Verwendung kommenden Lampen von vischiedenen Systemen sprechen.

Ueberall da, wo es sich um die Beleuchtung freier Plätze, Bal hofshallen, größerer Fabritgebäude, überhaupt großer offener o bedeckter Räume mittels starker Lichtquellen handelt, wird man i Bogenlicht vorziehen, während zur Zimmerbeleuchtung, Beleuchtung i Schiffen, Krankensälen, sowie in manchen anderen Fällen dem Glühl der Borzug gegeben werden muß. Es können also beide Beleuchtun arten sehr wohl nebeneinander bestehen und es ist eine vollskändig irr Anschauung, wenn man meint, daß dieselben einander Concurrenz mac müssen; es wird vielmehr in jedem einzelnen Falle zu untersuchen swelche der beiden Beleuchtungsarten dem speciellen Bedürfniß entspri

Beim näheren Eingehen auf die Bogenlichtbeleuchtung unterschei man zunächst die Beleuchtung mittels Einzellichter und die mittels theilter Lichter, bei welch letterer, je nach dem angewendeten Sust die Zahl der in einen Stromfreis geschalteten Lampen entweder eine beschränkte ist, wie bei der von Siemens & Halske gewählten Besleuchtung mit Differentiallampen, oder aber eine sehr große sein kann, wie dies bei dem Brush-System der Fall ist.

Der Borzug ber Einzellichter für viele Zwecke ift vor allem burch ben nachstehend angeführten Umstand begründet: Mit der Angahl ber in einen Stromfreis geschalteten Lampen wechselt die Lichtftarte einer jeden Lampe, wenn die Lichtmaschine baffelbe Quantum Strom wie guvor erzeugt, und es wird hierbei beobachtet, daß die Summe der Lichtintensität mehrerer von bemielben Strome gespeisten Lampen nicht bie Intenfität einer einzelnen in benfelben Stromfreis geschalteten Lampe, also eines Einzellichtes erreicht. Dies erflärt fich baburch, baß jede Lampe, gleichviel von welcher Conftruction, einen bestimmten, durch ihre Einrichtung bedingten inneren Widerstand hat, der fich zu bem Widerftande des Lichtbogens abbirt und mit diesem vereint eine eleftro-motorische Kraft entwickelt, welche ber elektro-motorischen Kraft ber Lichtmaschine entgegenwirft und beshalb von biefer verloren geht. Je größer baber die Angahl ber in einen Stromfreis geschalteten Lampen ift, besto größer muß ber durch die Lampenwiderstände bedingte Verluft an eleftromotorischer Rraft fein.

Um die Stärke des getheilten Lichtes gleich der des Einzellichtes zu machen, muß der ursprünglich vorhandene Strom verstärkt werden, und zwar müssen 4, 9, 16 u. s. w. Lampen durch einen 2, 3, 4 u. s. w. mal stärkeren Strom gespeist werden, wenn ihre gesammte Lichtwirkung gleich derjenigen des durch den ursprünglichen Strom gespeisten Einzelslichtes sein soll.

So günstig dieser Umstand für das Einzellicht ift, so kann derselbe doch in den meisten Fällen nicht bei der Wahl des Beleuchtungssustems entscheiden, da häusig eine bequeme Besestigung der Lampen, sowie eine bestimmte Bertheilung des Lichtes und somit die gleichmäßige Beleuchtung des ganzen Raumes von wesentlicher Bedeutung ist. Je größer nämlich der durch ein Einzellicht zu beleuchtende Raum resp. die zu beleuchtende Bodensläche ist, desto höher muß dieses Einzellicht angebracht werden, wenn eine Gleichmäßigseit der Bedeutung erzielt werden soll. Daher sind Einzellichter in jedem Falle für große freie Plätze zu empsehlen, wo die Lichtquelle auf einem hohen Mastbaume angebracht werden kann, während es in Fabrikräumen, Concertsälen 2c. meist an der erforderslichen Höhe des Raumes fehlt.

Ein weiterer Bortheil ber Gingellichter besteht barin, bag biefelben von gering gespannten Stromen gespeift werben. Es hat bies nicht nur ben Bortheil, daß ber Betrieb ein burchaus gefahrlofer wird, fondern es wird auch die Farbe des Lichtes hierdurch in gunftiger Beife beeinflußt, ba dieselbe eine bedeutend weißere, bem Sonnenlicht ähnlichere ift, wogegen bei Berwendung hochgespannter Strome bas Licht eine bläuliche, mondicheinähnliche Farbung hat. Crompton fagt baber mit Recht: "Die Einzellichter, welche von Strömen geringer Spannung gespeist werden, find fehr schön und rein in der Farbe, entweder gang weiß ober ichwach gelblich wie Sonnenlicht. Das Licht ift fraftig und milb und burchbringt leicht ben Rebel und eine bichte Atmosphäre; Die Farben ericheinen bei biefem Lichte gang wie beim Sonnenlichte. In der That wird der größte Theil des Lichtes von der glühenden fonnenähnlichen Oberfläche ber oberen concaven Rohle und nur wenig von dem Bogen ausgehen. In dem Maage, als man die Spannung vermehrt und die Quantität vermindert, gewinnt der Strom die Sähigkeit, mehrere Lichter zu fpeisen; allein die Farbe des Lichtes ift hierbei nicht dieselbe wie vorher. Es wird weniger Licht von den glühenden Rohlenfpiten als von bem Bogen ausgeben, welch letterer häufig unangenehme violette, blaue ober grune Farbentone ericheinen lagt. Sodann bleibt der Bogen nicht immer an den beiden nächsten Bunften der Rohlen. sondern er geht von entfernten Buntten der fegelformigen Oberfläche ber Rohlen aus. Es ift beshalb die Lichtintensität auf verschiedenen Seiten häufig ungleich; auch ift bies ber Grund bes Buckens und ber Unbeständigkeit bes Lichtes, welche Mängel mit zunehmender Spannung wachjen. Bo große Räume zu beleuchten find, in welchen man die Lampe hoch aufhängen fann, und wo ein ruhiges Licht von schöner Farbung gebraucht wird, follte man ftets niedrig gespannte Strome und Gingellichter anwenden.

Ganz besondere Bortheile bietet die Berwendung der Einzellichter auf Leuchtthürmen, Kriegsschiffen, bei Recognoscirungs= und Belagerungs= arbeiten, da es sich in allen diesen Fällen darum handelt, eine möglichst starke Lichtquelle zu besitzen, deren Strahlen nach einer bestimmten Richtung hin gelenkt werden müssen und so einen begrenzten Theil des Raumes unter einem Winkel von weniger als 180° zu beleuchten haben.

Für Militärzwede hat man neuerdings combinirte Beleuchtungsapparate geschaffen, bei benen die Lichtmaschine sowohl in der Siemens & Salste'ichen als in der Gramme'ichen Conftruction mit der Antriebswelle einer Locomobile zusammengebaut und somit die ganze Einrichtung transportabel gemacht ist. Zur Erzeugung kleinerer Lichtquellen, wie sie für militärische Signalzwecke ersorberlich sind, gelangt eine kleine Maschine zur Anwendung, welche durch vier Mann in Bewegung geset wird und ein Licht von ungefähr 50 Carcel-Brennern erzeugt. Transportable Beleuchtungseinrichtungen haben in der Industrie und Landwirthschaft schon jest ausgedehnte Berbreitung gefunden. In dem Kapitel, welches die Anwendung des elektrischen Lichtes behandelt, wird auf dieselben näher eingegangen werden; hier sei nur bemerkt, daß in allen diesen Fällen fast nur Einzellicht zur Berwendung gelangt.

Die Benutung getheilter Lichter hat ihrerseits den Borzug, daß erstens eine günstigere Bertheilung des Lichtes in niedrigen Räumen erzielt werden kann und zweitens die Kosten des getheilten Lichtes in vielen Fällen infolge der bedeutenden Ersparniß an Leitungsdrähten sich niedriger als diejenigen der Einzellichter stellen, weshalb für die gewöhnlichen Beleuchtungszwecke meist die Anwendung getheilter Lichter vorzuziehen ift.

Eins der bekanntesten Systeme der Beleuchtung mittels getheilten Lichtes ist das von Siemens & Halske mit Anwendung der v. Hefner-Alteneck'schen Differentiallampe, bei welchem größtentheils mittelstarke Lichter von 350—1200 Kerzenstärken benutt werden. Während bei demselben dis vor zwei Jahren hauptsächlich Wechselstrommaschinen verwendet wurden, ist die genannte Firma seit dieser Zeit hiervon abgegangen und es werden von ihr jetzt nur noch Gleichstrommaschinen verwendet. In Deutschland hat das Siemens & Halske'sche System zur Beleuchtung von Bahnhösen, industriellen Etablissements und in neuerer Zeit auch für Zwecke der Straßenbeleuchtung Verbreitung gefunden. In England wird dieses System durch die Firma Siemens Brothers & Co. in London exploitirt und dient unter anderem auch vielsach zur Beleuchtung von Schiffen.

lleber die nach Siemens & Halske'schem System ausgeführte Beseuchtungsanlage des Centralbahnhofs in München, welche sechs Maschinenpaare und 25 Differentialsampen umfaßt, spricht sich Obersingenieur Graff in München folgendermaaßen aus: "Das elektrische Licht des Münchener Centralbahnhofs ist seit sieben Monaten ununtersbrochen in Anwendung gebracht und hat sich die ganze Cinrichtung vorzüglich bewährt. Bei aller Unbill der Witterung im setzen Winter, an welchen die Gasingenieure mit einigem Grausen zurückbenken werden, bei Regen, Schnee, Nebel, Wind und Sturm und den stärksten Tem-

peraturveränderungen sind keinerlei Störungen vorgekommen. Währe in den Strassen Münchens ein Theil der Gaslaternen durch völli Dunkelheit, undere durch sehr unzulängliches Licht sich bemerkbar machte während man in einer beträchtlichen Anzahl von öffentlichen und Brive gebänden wegen völligen Bersagens der Gasbeleuchtung wieder zu dichterzen und Petroleumlampen zurücklehren und mehrere Wochen die Gaslicht entbehren mußte, während hunderte von Arbeitern damit ischäftigt waren, in allen Stadttheilen die eingefrorenen Gastöhren anzuthauen, während dieser Zeit erglänzte allabendlich das elektrische Li der Bahnhofshalle in völliger Reinheit und Stärke."

Ebenso erfolgreich wie bei der Beleuchtung von Bahnhöfen, Straf und Plätzen hat sich das Siemens & Halste'sche Sustem für Zwecke der Schissbeleuchtung bewiesen, wie speciell aus einem von de Passagieren der "Eith of Berlin" versaßten Berichte hervorgeht. I große Salon und das Zwischenderf dieses Treandampfers war i Siemens Brothers in London mittels Waschinen und Lampen Berliner Firma beleuchtet. Das Licht brannte trop Sturm und Welbei der winterlichen Uebersahrt von Liverpool nach New-York währder langen Nächte und im Zwischenderf auch bei Tage vorzüglich, möglichte alle Arbeiten und trug sehr zur Erheiterung und zum Wobesinden der Passagiere bei.

Rachft bem von Ciemens & Salste vertretenen Suftem Bogenlichtbeleuchtung ift bas von Siegmund Schudert in Rirnbe nach welchem eine 350 Beleuchtungsanlagen im In- und Ansla ausgeführt find, in Deutschland am meiften verbreitet; berfelbe verwer verbefferte Rrigit & Biette'iche Differentiallampen und Gleichftri maidinen eigener Conftruction. Auch bas Schudert'iche Suftem ichon vielfach für Babnhofs - und Stragenbeleuchtung und nament in induftriellen Etabliffements gur Anwendung gefommen. Wie Siemens & Salste, ift auch bei Schudert Die Angahl ber in ei Stromfreis geichalteten Lampen eine beidranfte, obwohl Schud hierin weiter als Siemens & Salate geht, Die in der Renel : mehr als fechs Lampen in einem Stromfreis anbringen. Ein wei licher Borgug Diefer Beichranfung ift barin ju fuchen, baf bas bie erzengte Licht feiner febr hochgespannten Strome bedarf und feine wendung deshalb, wie ichon bei Beiprechung des Einzellichtes ber gehoben murbe, gefahrlos ift, mahrend auch die Farbe bes Lieftes bei weitem angenehmere als beifpielsweise in ben Brufh-Lampen i

Charafteriftisch für bas Brufh-Snitem ift, daß hier fehr hoch gespannte Strome zur Unwendung gebracht und fehr viele Lampen (16-40) in benfelben Stromfreis geschaltet werben. Es ift bies, gang abgesehen von der hierdurch bedingten bläulichen Farbung des Lichtes, ichon beshalb äußerft bedenklich, weil eine zufällige Berührung ber Leitungsbrähte in ber Rabe ber Maschine sofort ben Tod gur Folge haben wurde. Außerdem ift die Ifolation ber Leitungen eine außerft ichwierige und ift es baber jedenfalls ficherer, Strome von geringerer Spannung reip, die hierdurch bedingten Sufteme zu verwenden, wenn auch dadurch die Bahl der Lampen eine geringere wird und mehr Leitungsbraht erforderlich fein follte. In Amerika, wo man ja über berartige Bedenken leichter als bei uns himpegaugeben pflegt, ift die Amwendung bes Brufh-Suftemes fehr verbreitet, mahrend daffelbe in Deutschland trot bes weitgehenden Entgegenkommens ber Brufh-Company, welche Inftallationen versuchsweise auf eigene Rechnung ausführt, nicht recht Juß zu fassen vermocht hat.

Für getheiltes Licht wird ferner das System von Gülcher benutzt, welches sich durch die Verwendung der Gülcher'schen Maschinen und Lampen und der auf Seite 257 beschriebenen Schaltungsweise charafterisirt, sowie das von Crompton, welches gleichfalls in der Verwendung der früher beschriebenen Maschinen und Lampen des genannten Elektrotechnikers besteht. Hervorzuheben ist noch das System Westons Wöhring, bezüglich dessen ebenfalls auf das bei der Besprechung der elektrischen Maschinen und Lampen Gesagte zurückgewiesen werden kann. Alle übrigen durch die Verwendung anderer Maschinen resp. Lampen dargestellten Beleuchtungssysteme haben nur eine beschränkte Verbreitung gefunden und es kann eine Vesprechung derselben an dieser Stelle um so mehr übergangen werden, als die bei diesen Systemen verwendeten Maschinen und Lampen schon früher eingehend behandelt worden sind.

Erwähnenswerth find hier noch die Jablochkoff'schen Kerzen, welche namentlich in Frankreich ausgedehnte Berwendung gefunden haben. Eine Beschreibung derselben ist in dem betreffenden Abschnitt gegeben worden. Wie bereits bekannt, setzt man in neuerer Zeit eine größere Anzahl (4 bis 6) Kerzen auf einen Halter und es entzündet dann der Strom, welcher in alle Kerzen gleichzeitig eintritt, nur diesenige, welche den geringsten Widerstand bietet. Erlischt eine Kerze infolge ihres Abschennens oder eines anderen Umstandes, so entzündet sich diesenige, welche nunmehr den geringsten Widerstand besitzt, und so fort. Durch

Anwendung dieser Methode ist allerdings das Auslöschen aller Lampen unmöglich gemacht, doch entsteht ein beträchtlicher Stromverlust, wie auch die Zunahme des äußeren Widerstandes in hohem Grade nachtheilig auf die Maschinen einwirft, da dieselben hierdurch mehr, als sie eigentlich sollten, angestrengt werden.

Eine andere Methode besteht barin, daß man sede Serie Kerzen in eine besondere Leitung legt und diese Leitungen vom Maschinenhause aus durch einen Umschalter einzeln mit der Maschine verbinden sam. Sobald nun ein in der Hauptleitung eingeschalteter Signalapparat das Aufhören des Stromes anzeigt, welches beim Erlöschen einer Kerze eintritt, wird durch Drehen des Umschalters eine zweite Serie von Kerzen eingeschaltet. Durch diese Disposition wird freilich die permanente Anwesenheit des Maschinisten bedingt; außerdem ist mit ihr ein bedeutender Kohlenauswand und eine noch bedeutendere Verschwendung von Leitungsmaterial verbunden, wodurch das System bei größeren Distancen bedeutend vertheuert wird.

Die zulett bargeftellte, in London mehrfach zur Amvendung gelangte Methode ift in neuerer Zeit in folgender Beife modificirt worden: Man hat zwei gesonderte Leitungen durch die Lampen geführt, bagegen im Juge ber Candelaber Stöpfelumichalter angebracht, welche bie beiben anderen Leitungen erfeten. Am Maschinenhause befindet fich bementsprechend ein Umschalter mit zwei Contacten; in die Sauptleitung ift ein Elettromagnet eingeschaltet, mahrend ber Strombruck ben Stromfreis einer gewöhnlichen Marmglocke öffnet. Tritt nun während ber Dauer der Beleuchtung eine Stromunterbrechung ein, fo wird ber Stromfreis ber Glode geschloffen und hierdurch ber Majchinift alarmirt. Derfelbe hat alsbann sofort die Rurbel bes Umschalters zu drehen und die zweite Serie von Rergen einzuschalten, worauf ein Arbeiter nach ben Canbelabern zu gehen und die Stöpfelung berart zu verandern hat, daß bei eventuellem Burudbreben ber Umichaltefurbel bie britte Gerie Rergen jum Brennen gelangt. Demnächst wird wieder eine Umftopselung vorgenommen und es ift alsbann die vierte Gerie vorbereitet, um jum Brennen zu gelangen, sobald die Rurbel wieder umgedreht wird.

Obschon diese Anordnung bedeutend günstiger als die vorbeschriebene ist und bei geringerem Verbrauch an Leitungsmaterial fast dasselbe leistet, genügt sie den zu stellenden Ansorderungen nicht und man hat deshalb neuerdings eine automatische Einschaltung der Kerzen vorgenommen, die bereits auf Seite 264 beschrieben wurde.

Marcel Deprez, der hauptsächlich durch seine Arbeiten auf dem Gebiete der Stromtheilung und Krastübertragung bekannt ist, hat auch im Berein mit Gravier ein Beleuchtungssystem geschaffen. Derselbe Fachgelehrte äußerte auf dem Pariser Elektriker-Congreß, daß das Problem der Theilung des Stromes darauf hinauskomme, das Arbeiten jedes den Strom benutzenden Apparates von der In- und Außerbetriebsehung der anderen Apparate unabhängig zu machen, was mit der Dynamo-Maschine dadurch zu erreichen ist, daß man die inducirenden Elektromagnete mit zwei Spiralen umgiebt, von denen die eine den constanten Strom einer fremden Elektricitätsquelle, die andere einen Arbeitssstrom voll oder als Zweigstrom empfängt, je nach der Art, wie die Lampen im Stromkreis hintereinander geschaltet sind. Bei Anwendung eines derartigen Systems ist die Benutzung besonderer Regulatoren für die Stromstärke überslüssig geworden.

Ein eigenthümliches Verfahren zur Theilung des elektrischen Stromes und somit ein specielles Beleuchtungssystem ist das von Avenarius. Derselbe bedient sich der Wechselströme aus einer dynamo-elektrischen oder einer Wechselstrommaschine bei paralleler Schaltung der Lampen mit nur je einer Flamme für die Parallelzweige. Er giebt dann drei Wege an, das gleichzeitige Brennen der Lampen zu unterhalten resp. eine gleichmäßige oder beliebige Theilung des Stromes zu erreichen, und zwar:

- 1) das Einschalten passender Widerstände in die Parallelzweige. Da aber die Widerstände der Lichtbogen sehr starken Schwankungen unterworfen sind, müßten die einzuschaltenden künftlichen Widerstände sehr groß sein, um diese Schwankungen unmerklich zu machen, was wiederum mit starkem Stromverlust verknüpft sein würde.
- 2) das Einschalten von Condensatoren in die Parallelzweige. Durch die Condensatoren führt kein Strom; sie laden sich aber bei jeder Stromsrichtung mit einer der elektro-motorischen Kraft der Elektricitätsquelle proportionalen Elektricitätsmenge, welche sich beim Auftreten des entsgegengesesten Stromes entladet, wodurch unter gewissen Berhältnissen der Lichtbogen unterhalten wird, wenn die Capacität der Condensatoren, d. h. die Elektricitätsmenge aus der Ladung durch eine Elektricitätsquelle der Einheit der elektro-motorischen Kraft constant und sehr groß ist, was nur durch bedeutenden Kostenauswand zu erreichen ist.
- 3) das Einschalten von Boltametern mit ftarker Polarisation in die Parallelzweige. Avenarius wählt die lettere Methode für den praktischen Gebrauch, wobei er zur Bildung des Boltameters zwei kleine

Platten in wässeriger Lösung von Natron in ähnlicher Anordnung wie bei galvanischen Elementen einander gegenüberstellt. Um die Polarisation zu verstärken, schaltet er mehrere solcher Boltameter hintereinanden. Es genügen nach seiner Ersahrung acht derselben für jeden Paralletzweig; eine Berdoppelung dieser Jahl soll nur dann nöthig sein, wem eine Flüssigeit mit besserem Leitungsvermögen, wie schwach angesäuertes Wasser, zur Anwendung kommt. Der durch die Boltameter in bestimmter Richtung gehende Strom polarisirt dieselben; es entsteht dadurch ein Strom von entgegengesetzer Richtung, welcher den ersteren schwächt. Wenn die Polarisation start genug ist, läßt sich bei schneller auseinander solgenden Wechselströmen aus der während der kurzen Unterbrechung sortgesetzen Gegenströmung der Lichtbogen unterhalten; dabei ist da Widerstand desselben den Schwankungen wenig unterworsen, weshalb es auch für die Boltameter keiner großen Widerstände bedarf.

Jedenfalls wird die Beleuchtung burch Unwendung ber letten Methode, falls diese fich in der Braris bewährt, vertheuert. Avenarius raumt felbft ein, daß für eine umfangreiche Bertheilung des Stromes nach biefer Methode noch verschiedene Forderungen zu erfüllen find, welche er folgendermaaßen präcifirt: Er verlangt, daß die Einzellampe nicht burch bas Brennen ber übrigen beeinflußt und ber für jeden Zweit verbrauchte Strom gemeffen wird. Das Erftere glaubt er badurch w erreichen, daß er einen Barallelzweig mit Regulatoren verfieht, beren felbitthätige Wirfung burch Ein= und Ausschalten fünftlicher Wiberftande Die Stromftarte conftant erhalt, womit fich Die Stromftarten auch in allen übrigen Zweigen reguliren follen, vorausgesett, daß die Biberftandsveränderung der Lichtbogen gegenüber dem Widerstande ber betreffenden Barallelzweige eine verschwindend fleine ift. Der zweitgenannten Forderung fucht Avenarius dadurch zu entsprechen, daß eins der Boltameter jedes Barallelzweiges in einer Form zur Anwendung gelangt, welche die Beftimmung ber Eleftricitätsmenge geftattet.

Eins ber neueren elektrischen Beleuchtungssysteme ist dasjenige, welches von der Société Solignac & Co. in Paris angewendet wird. Bei demselben wird eine Lampe gebraucht, in welcher die Kohlen nach Maaßgabe ihrer Abnutung durch das Schmelzen oder Weichwerden einer Röhre oder eines Stäbchens aus Glas resp. einem anderen schmelzbaren oder erweichbaren Material nachrücken. Die Anordnung gestattet, den Abstand beider Kohlen voneinander durch die zwischen der Länge des Boltabogens und seiner Temperatur bestehende Beziehung in sehr

·	

einfacher Beise zu reguliren, und zwar ist diese Regulirung ebensowohl für Bogenlicht- als für Glühlichtlampen ausführbar. Dan fann die betreffende Lampe burch jede paffende Eleftricitätsquelle - dynamo= ober magnet-eleftrische Maschinen, Batterieen 2c. - speisen; von den Erfindern wird zu diesem Awede eine bynamo elettrische Maschine benutt. Es fann die Regulirung mittels einer ichmelgbaren Substang fowohl für beide Rohlenstäbchen als nur für eins erfolgen, wobei bas andere entweder fest angeordnet sein tann, oder durch ein Solenoid, einen Elektromagnet ober einen anderen magnetischen Theil, welcher birect ober burch einen paffenden Zwischenmechanismus wirft, requlirt wird. Die zur Berwendung fommende Maschine besteht aus einer mobilen Armatur und einem Inducirrahmen; ein fester Collector vertheilt ben Strom auf zwei Bürften, die mit ber Armatur vereinigt find; lettere wird von zwei halbenlindrischen Elettromagneten gebildet, welche burch ihre Bereinigung einen vollständigen Chlinder barftellen. Sierbei ift die Bruppirung berart, daß die beiben Gleftroben fich mit ihren ungleichnamigen Bolen gegenüberstehen und ber magnetische Enlinder fich in der Mitte der Spule um fich felbft dreht. Der Inducirrahmen befteht aus zwei Kronen von Bronze, welche burch eine Reihe fehr schmaler, parallel zur Achse angeordneter Spulen verbunden find. Die Seitenwände der Armatur beeinfluffen, indem fie beiderfeits an den Enden des Inducirrahmens emporragen, die Bole ber Inducirfpulen. Der Collector trägt soviele Bahlen, als Spulen vorhanden find, und jede ber Bahlen communicirt mit bem Ausgang einer Spule an bem Eintritt ber anderen.

Wie bereits erwähnt, fann man bei der Glühlichtbeleuchtung nicht eigentlich von verschiedenen Systemen sprechen und wenn man hier Edison=, Swan=, Maxim=, Lane Fox= und andere Beleuchtung unterscheidet, so bezieht sich dies hauptsächlich auf die etwas ver= änderte Form des Kohlendügels in den einzelnen Lampen. Edison, dessen System immerhin das am häufigsten zur Anwendung gelangte und wohl auch das am meisten durchdachte ist, verwendet die in dem betreffenden Kapitel beschriebenen Maschinen und Lampen eigener Construction, wie er auch die in dem folgenden Abschnitt eingehend besprochenen Leitungen und Schaltungsweisen nach eigenem System ausführt.

2. Inftallation, Leitung, Anbringung der Sampen.

Eine fehr wesentliche Bedingung für die gute Functionirung be elettrischen Beleuchtung ift die richtig ausgeführte Inftallation ber Anlow. da felbst, wenn die zur Berwendung tommenden Maschinen, Lampen mit Leitungsmaterialien von vorzüglichster Construction reip. in bester Di nung find, ber Erfolg leicht baburch in Frage gestellt wird, daß bei ba Inftallation gewisse Buntte übersehen worden find, die fpater in ftorm ber Beije ben Betrieb beeinfluffen. Gin Sauptaugenmert ift bierbei auf Die Berbindung ber Maschinen zu richten. Dieselben konnen sowohl hinter- als nebeneinander zu einem gemeinschaftlichen Stromfreise babunden werden und man wird entweder die eine oder die andere An ber Schaltung mahlen, je nachbem man Intenfitäts ober Quantitäts ftrome ichaffen will. Bei einer Berbindung der Majchinen auf Gpan nung treten burchaus feine Schwierigfeiten auf; anders aber liegt bie Sache, wenn die Maschinen auf Quantität geschaltet werben follen, be hierbei höchft nachtheilige Einfluffe zur Wirfung fommen. nämlich die Maschinen ungleiche eleftro-motorische Kräfte, fo fann ber Strom der ftarferen Maschine theilweise in die andere Maschine übergehen, fobag nicht nur feine Berftarfung bes Stromes, fondern im Begentheil eine Schwächung bes einen ftarferen Stromes eintritt. Babrend bei ben magnet eleftrischen Maschinen bieser Stromverluft ber einzige Nachtheil ift, tommt bei ben bente fast allgemein gebräuchlichen dynamo - eleftrischen Maschinen ber störende Umstand hinzu, daß durch bie Schwächung bes einen Theilstromes auch die Elettromagnete schwächer erregt werden und badurch die Einzelftrome felbft schwächer ausfallen, als wenn die Maschinen nicht verbunden find.

Als intereffantes Beispiel sei an dieser Stelle ein Ereigniß berichtet, welches Edison bei seiner New-Yorker Beleuchtungsanlage begegnet ift. Edison selbst schildert ben Borgang in folgender Beise:

"Als zwei der großen Dynamo-Maschinen zum ersten Mal gleichzeitig den Strom in die Hauptleitung (für etwa 2000 Lampen) schicken sollten, zeigte es sich, daß es unmöglich war, einen gleichmäßigen Gang zu erhalten, denn sobald die eine Maschine weniger Umdrehungen als die andere machte, ging der Strom in die langsamer rotirende und diese wurde gewissermaaßen zum Elektromotor. Beim ersten Versuch wirkte diese Erscheinung geradezu verblüssend und hätte leicht zu Unheil führen

tonnen. Als die zweite Maschine in Action gesetzt wurde, gab zuerst Die eine, bann die andere bligartige Funten und es wurde abwechselnd Die eine burch die andere getrieben. Einer der anwesenden Ingenieure fperrte ben Dampf zu bem einen Motor ab und trothem lief die Maschine mit berselben Geschwindigkeit wie vorher. Rreidebleich tam er zu mir geeilt und fragte, was zu thun fei. In der nächften Minute waren etwa 8 Bfund Rupfer durch den Strom abgeschmolzen und theil= weise zu Dampf verflüchtigt. Baren die feche projectirten Maschinen in Betrieb gewesen, ich weiß nicht, was geschehen ware. Allein ich erfannte bald, was die Urfache war - die ungleiche Geschwindigkeit, mit der die Maschinen rotirten. Es mußten daber die Regulatoren aller Maschinen so miteinander verbunden werden, daß sie vollständig gleiche Umdrehungszahlen besaßen. Diese Abanderung erforderte indeß zu ihrer Ausführung einen Monat, und da viele unferer Abonnenten fein Bas mehr brannten, mußten wir, fo gut es eben ging, weiter arbeiten. Die provisorische Einrichtung ift jedoch beendet und die Borkehrungen functioniren zur vollen Bufriedenheit; die Schwierigkeiten find jest überwunden."

Aus Borstehendem ist ersichtlich, wie verderblich unter Umständen eine mit ungenügender Sachkenntniß ausgeführte Installation der Maschinen werden kann. Um den erwähnten Umstand, das Uebertreten von Strom aus der stärkeren Maschine in die schwächere, genau zu prüsen, hat Burstyn höchst interessante Versuche angestellt, welche in der Zeitschrift für angewandte Elektricitätslehre, Jahrgang 1881, Seite 339 veröffentlicht wurden und deren Resultate hier in Kürze mitgetheilt werden sollen. Derselbe schaltete zwei Gramme' sche Dynamo-Maschinen auf Quantität, sodaß durch die Lampe ein Strom floß, welcher der elektro-motorischen Kraft einer Maschine, d. h. dem Widerstande entsprach, der in der Kabelleitung sammt Lampe und in den zu einer parallel geschalteten Leitung vereinigten Drahtwindungen beider Maschinen vorhanden war.

Sind die elektro-motorischen Kräfte beider Maschinen gleich groß, so wird immer, so groß auch der Widerstand in der Lampe werden mag, der Strom beider Maschinen ganz durch den gemeinschaftlichen Weg (die Lampe) fließen, ohne daß ein Theil desselben in der einen oder anderen Richtung übertritt und eine der beiden Maschinen in einer Richtung durchsließt, die derjenigen entgegengesett ift, welche die in ihr thätige elektro-motorische Kraft fordert. Bei gänzlicher Unterbrechung der Leitung wird — gleich große motorische Kraft vorausgesett — der

Schließungefreis ber Maschinen auch bei fortgesettem Betrieb berfelben ftromlos fein. Sind jedoch die eleftro-motorifchen Krafte beider Dafchinen nicht gleich große, so wird, wenn der Widerstand in der Lampe über eine gewiffe Brenze hinaus zugenommen hat, ber Strom ber ftarferen Maschine zum Theil in die schwächere Maschine übertreten und ihre Leitung im entgegengesetten Ginne durchfließen; es findet bies in erhöhtem Grabe bann ftatt, wenn die Leitung durch Erlöschen ber Lampe unterbrochen wird, die Maschinen aber weiter betrieben werden. In diesem Falle wird diejenige Maschine, welche die größere elettro-motorifche Kraft besitt, von einem entgegengesett gerichteten Strome burchfloffen werden, welcher ber Differeng der elektro-motorischen Rrafte und dem Widerstande im gesammten Stromfreise entspricht. Ift dieser Differengstrom einigermaaßen fraftig, so werden die Eleftromagnete ber betreffenden schwächeren Maschine umpolarisirt; badurch wird aber der in ihr erzeugte Strom entgegengesett, b. f. fo gerichtet werden, wie es ber Strom der anderen Maschine ift, und durch die Leitung wird nun ein Strom fliegen, welcher ber Summe ber eleftro-motorischen Rrafte beiber Maschinen entspricht. Die Maschinen sind jett eben hintereinander geschaltet, da die Bole der schwächeren Maschine umgefehrt wurden; werden Die Maschinen noch weiter in Betrieb erhalten, so ift, ba fie jest als turz geschloffen zu betrachten find, eine Erhitung berfelben zu befürchten und wächst auch die Stromftarte in ben eigenen Leitungen ber Maschinen zu enormer Größe an, welche nach einer ungefähren, mit Bugrundelegung mittlerer Bahlen für die Widerstände ausgeführten Rechnung 15/8 ber Starte jenes Stromes beträgt, welcher bie Daschinen bei regelrechter Schaltung berfelben burchfließt.

Die Lampe repräsentirt alsdann eine Zweigschaltung und es wird durch dieselbe, wenn sie geschlossen wird, dersenige Theil des gesammten Stromes fließen, welcher sich nach den Gesehen der Stromtheilung aus dem Berhältniß der Widerstände in den beiden Stromzweigen ergiebt. In der Regel ist dieser Stromtheil sehr gering und man wird nur ein schwaches oder gar kein Licht erhalten. Zur Erreichung der normalen Lichtstärke würde man die Kabel an der umpolarisirten Maschine im Sinne der geänderten Polarität verkehrt anlegen müssen.

Wo die Verhältnisse es gestatten und also hauptsächlich da, wo die elektrische Beleuchtung vereinzelt zur Anwendung kommt, ist es von Vortheil, die Installation derart auszuführen, daß nicht nur die Lichtmaschinen und die dieselben betreibenden Motoren einander möglichst nabe

stehen, sondern daß auch, wenn möglich, die Lampen nicht zu weit von den Lichtmaschinen entfernt sind. Je größer nämlich der Stromkreis, desto größer ist auch der Widerstand, den berselbe dem Strome entsgegensetz; je kleiner der Stromkreis, desto geringer ist der Widerstand und desto geringer auch der Stromverlust, der durch Umsehung in Wärme an anderen als an den Benuhungsstellen (Lichtbogen) entsteht.

Ebenso ift die Wahl des Materials für die Leitungsdrähte von großem Einfluß. Das geeignetste Material hierfür ist Kupfer, und zwar berechnet sich die Stärke des zu wählenden Kupferdrahtes nach der Stärke des ihn durchsließenden elektro-motorischen Stromes. Je größer die Spannung des Stromes, desto größeren Querschnitt sollte folgerichtig auch der Leitungsdraht haben, wenn nicht eine zu bedeutende Spannung in demselben auftreten soll.

Bei der Wahl des Querschnittes der Leitungsbrahte ift außer der Stromftarte auch die Lange ber Leitung in Betracht zu ziehen und wird ber Widerstand für beliebige Längen und Durchmeffer ber Drabte nach ber Formel LS berechnet, in welcher L die Länge des Draftes, S beffen fpecifisches Leitungsvermögen (welches, wenn man für das beftleitende Metall Silber 100 annimmt, für Rupfer 77,3 beträgt) und r ben Halbmeffer bes Querschnittes bezeichnet. Da jedoch das zur Berwendung kommende Metall nie in dem Grade homogen ift, wie es bei der Richtigkeit der vorstehenden Formel vorausgesetzt werden muß, fo ift in ber Pragis, wo man stets mit ungleichförmigem Material zu thun hat, durch Meffungen der genaue Werth zu ermitteln. In fehr vielen Fällen wird man lieber einen Theil des Stromes durch größeren Biberftand in der Leitung verlieren, als die höheren Roften für einen Draht von größerem Querschnitt bestreiten, und tommt es hierbei gang auf die örtlichen und besonderen Berhältniffe an, zu welchem Ausfunftsmittel man in jedem einzelnen Falle schreiten foll.

In der Zeitschrift für angewandte Elektricitätslehre, Band 4, S. 88 ist von Sir William Thomson eine ausstührliche Berechnung der Drahtstärken veröffentlicht worden, welche die entsprechenden örtlichen Berhältnisse berücksichtigt und in welcher die vortheilhaftesten Dimenssionen der Leitungsdrähte dadurch bestimmt werden, daß man die Zinsen des in Kupferdraht angelegten Capitals mit den jährlich durch Erwärsmung der Drähte erwachsenen Kosten vergleicht. Nachstehend soll, der

Bichtigfeit biefes Gegenstandes für die Praxis entsprechend, ein Ansmiber Thomfon'schen Beröffentlichung gegeben werden.

"Benn man den thatsächlichen Werth einer Arbeitsmenge, welche gleich ift einem ein Jahr langen continuirlich geleisteten Effect von eine Pferdefraft, auf 10 schätzt und die Wöglichkeit zugesteht, daß dicht Preis sich je nach Umständen erheblich größer oder kleiner stellen kam so kann man leicht genau die Wetallmenge bestimmen, welche für eine Leitung aufzuwenden ist, um einen Strom von beliediger Intensität pleiten, beispielsweise für einen starken Volta'schen Bogen oder einen 10 mal so starken Strom (240 Ampère), der, wie ich mir denke, ansreicht, um von den Niagarafällen 2100 Pferdefräste 300 (englische) Melen weit fortzuleiten.

Ganz im Gegensatz zu einer weitverbreiteten Idee hängt ber Durschnitt, ben man einem Leiter geben muß, nicht von seiner Länge ab. Man kann benselben jedoch ableiten unter ber Boraussetzung, daß der Preis ber Arbeit, sowie der Preis des Metalles bekannt sind.

Bezeichne A ben Querschnitt bes Leiters,

s ben fpecififchen Biberftand, bezogen auf das Bolumen,

e bie Stromftarte.

Alsbann ist die in Wärme verwandelte und also verloren gegangene Energiemenge pro Secunde und pro Centimeter $=\frac{s\,e^{\,s}}{A}$ Erg.

Sei p die Zeit, während welcher in einem Jahre der Strom durch die Leitung geht. Da es jährlich 31,5 Millionen Secunden giebt, so beträgt der jährliche Energieverlust:

Diefer Berluft toftet, wenn E ber Breis bes Erg. ift:

$$\frac{31,5 \cdot 10^6 \text{ p s c}^2 \text{ E}}{A}$$
 (2)

Wenn V der Preis des Metalles pro Kubikcentimeter ift, so betragen die Zinsen des Werthes der Leitung mit 5% berechnet pro Centimeter

$$\frac{VA}{20}$$
 (3)

folglich beträgt der Gesammtpreis jährlich unter Berücksichtigung der Zinsen des Metallwerthes und der Kosten des Berluftes

$${}^{1}_{20} V\Lambda + {}^{31,5 \cdot 10^{6}} p s e^{2} E$$

$$A \qquad (4)$$

Der Werth von A, für welchen dieser Ausdruck ein Minimum wird, ein Werth, der demjenigen gleich ift, für welchen beide Werthelemente gleich find, ift der folgende:

$$A = \sqrt{\frac{31,5 \cdot 10^{6} \, p \, s \, c^{2} \, E}{\frac{V}{20}}}$$

$$A = c \sqrt{\frac{63 \cdot 10^{7} \, p \, s \, E}{V}}$$
(5)

ober

Rechnet man die Tonne guten Kupfers zu 70 £, so kostet ein Gramm 0,00007 £. Mustipsicirt man diese Ziffer mit 8,9 (Dichtigkeit bes Kupfers), so erhält man den Preis für das Kubikentimeter zu

$$V = 0.00062 \mathcal{L}.$$
 (6)

Anderseits findet man aus dem vorhin angenommenen Preise von 10 & einer 365 Tage ununterbrochen geleisteten Pferdekraft den Werth eines Erg. zu

$$\frac{10 \, \pounds}{31,5 \cdot 10^{\,6} \cdot 74 \cdot 10^{\,8}} = \frac{1}{23 \cdot 10^{14}} \, \pounds \tag{7}$$

Nennen wir den Curs e pro P. S. und pro Jahr, fo haben wir die Gleichung

$$E = \frac{e}{23.10^{14}} \mathcal{L}. \tag{8}$$

Schließlich haben wir für den specifischen Widerstand des Rupfers s = 1640 (CGS) (9)

Aus ben Gleichungen (8), (9) und (5) leitet fich ab:

$$A = c \sqrt{\frac{63.107.1640.p.1}{23.10^{15}.0,00062}} = c \sqrt{\frac{p.1}{13,8}}$$
 (10)

Setzen wir nun 3. B. p=0.5 (dies entspricht einer elektrischen Arbeit in der Leitung von 12 Stunden täglich das ganze Jahr hindurch) und l=1. Diese Bedingungen entsprechen der Bersorgung von Städten mit Elektricität recht gut. Alsdann ist:

$$A = c \sqrt{\frac{1}{27.6}} = \frac{c}{5.25} = 0.19 c,$$

b. h. daß der Querschnitt der Leitung in Quadratcentimetern ungefähr den fünften Theil der in Ampère ausgedrückten Stromftärke betragen muß. Man braucht daher für einen Lichtstrom von 21 Ampère eine Leitung von 0,4 Quadratcentimeter Querschnitt oder bei rundem Draht von 7,1 Millimeter Durchmesser.

Wenn man $e=\frac{1}{27,6}$ sest, was 1900 £ pro Jahr entspricht, als bem Preise von 5250 P. S., und wenn man anderseits p=1 sest, d. h.

wenn man annimmt, daß bie Leitung Tag und Racht gur Uebertragung von Arbeit benutt wird, fo ist

$$A = \frac{c}{\sqrt{381}} = \frac{c}{19,5}$$

unter ber Annahme, daß c = 240, A = 1,24, was einen Durchmeffer von 1,26 Quadratcentimeter ergiebt".

Bon gleicher Bichtigfeit wie die gwedmäßige Berftellung ber Leitungen ift bie forgfältige Ifolation berfelben, eine gute Berbindung ber einzelner Theile und die geschütte Unterbringung ber Leitungen. Die Ifolation bes Leitungsbrahtes erfolgt am beften mittels Guttapercha, mit welcher berfelbe recht fest umwidelt werben muß. Die Anwendung ifolirender Gewebe ift felbft bann, wenn diefelben gur Abhaltung ber Feuchtigfen mit öligen ober harzigen Stoffen getrantt find, nicht zu empfehlen, wenn nicht außerbem noch etwa Buttapercha benutt wird. Eine berartige Anwendung beider Jolationsmaterialien ift mitunter nöthig, um nachtbeilige Einflusse abzuwehren, welche aus äußeren Einwirtungen ober Er marmungen bes Leitungebrahtes burch ben eleftrifchen Strom rejultiren. Man wählt gewöhnlich für Isolationsdrähte die Litenform, indem man Die eigentlichen Drabte aus mehreren zu einer Lite ausammengebrehten. mehr ober weniger feinen Drahten bilbet, welche Form zugleich eine größere Sicherheit gegen ben Eintritt von Drahtbrüchen gewährt, wie fie bei Rupfer nicht felten an fproben Stellen vorfommen; gum minbesten wird bei Anwendung der Litenform immer nur ein Draht brechen und somit ber Strom nicht unterbrochen werben.

Wenn man die Leitungsdrähte an guten Jolatoren befestigt, fann man für hochgeführte und vor der Berührung geschützte Leitungen im Freien blanke Aupserdrähte anwenden, doch ist es sehr zu empsehlen, alsdann den Draht etwa 0,6 Meter zu beiden Seiten des Isolators mit Isolationsmaterial zu bekleiden, damit bei einer etwa auszussührenden Arbeit an der Leitung einer Berührung der blanken Drähte von Seiten der Arbeiter vorgebengt wird und so Unglücksfälle, welche bei stark gespannten Strömen seicht eintreten können, vermieden werden.

Bei Beleuchtungen von nicht zu großem Umfange, beispielsweise für industrielle Etablissements, wo also Lichtmaschinen und Lampen vershältnismäßig nahe zusammenliegen, wird man sich meist eines Leitungsbrahtes in der für die Lampenverbindung geeigneten Beweglichkeit für die ganze Anlage bedienen und werden hierbei auch die Rückleitungen am häufigsten in derselben Weise ausgeführt. Sobald es sich dagegen

um größere Anlagen, wie die Beleuchtung großer Bahnhöfe, Straßenbeleuchtung 2c., handelt, wo also meist das Maschinenhaus von der übrigen Anlage getrennt liegt und in der Regel mehrere Stromfreise sich aus demselben verzweigen, wird man die Drahtstärken und überhaupt die Art der Leitung in verschiedenen Abtheilungen ausführen müssen, wobei man gewöhnlich die Verbindungen innerhalb des Maschinenhauses, die Zuführungen nach dem Beleuchtungsraume, die Verbindung unter den Lampen selbst und die gemeinschaftliche Rückleitung nach den Lichtmaschinen durch besondere Ausführung unterscheidet.

Innerhalb bes Maschinenhauses und für die Verbindung der Lampen untereinander wählt man meist isolierte Drähte von genügender Flexibislität; für die eigentliche Außenleitung wird dagegen immer in erster Linie eine möglichst hohe Leitungsfähigkeit anzustreben sein, und zwar wird dies um so mehr zur Bedingung, je länger die Verbindungsleitung wird. Die Regel ist wohl die, daß man mehrere Isolationsdrähte zu einem Kabel vereinigt und dieselben entweder an geeigneten, mit vorhandenen Baulichkeiten verbundenen oder selbständigen Stüppunkten, oder auch innerhalb der Erde resp. durch Wasser führt. Es ist jedoch hierbei zu berücksichtigen, daß man sich, wegen der Stärke des die Leitungen durchsließenden Stromes, stets in gewisser Entsernung von etwa vorhandenen Telegraphens oder Telephonleitungen zu halten hat, da der Betrieb der letzteren durch die Einwirkungen dieses stärkeren Stromes sehr leicht gestört werden kann.

Die Leitung bes Stromes zu ben Lichtmaschinen kann, wenn die Kabel mit Eisenhüllen bekleidet sind, durch diese erfolgen, ohne daß dieselben einer besonderen Jsolirung bedürfen. Ebenso wird es in den meisten Fällen von den Behörden gestattet, Gas- oder Wasserleitungsrohre zu diesem Zwecke zu benutzen, wenn die zur Verwendung gelangenden Ströme nicht eine zu hohe elektro-motorische Spannung besitzen. Unter Umständen kann man sogar die Erde als Rückleitung benutzen, doch wird dieses Hilfsmittel in den meisten Fällen nicht zu empsehsen sein. Will man die Rückleitung unter Wasser oder in die Erde sühren, so wählt man meist für die einzelnen Drähte die Kabelsorm und hat dieselben mit Eisendrähten als Schutz gegen etwaige, bei Erdarbeiten austretende Beschädigungen zu versehen. Guttapercha schützt man durch Hansbescheidung und genügend tiese Lage in der Erde (etwa 1 Meter) gegen die Einsslüssen würden. Bei Anwendung der Guttaperchakabel

wenn man annimmt, daß die Leitung Tag und Nacht gur Uebertrag von Arbeit benutt wird, so ist

$$A = \frac{c}{1381} = \frac{c}{19.5}$$

unter der Annahme, daß $e=240,\ A=1,24,\ \text{was einen Turchme von }1,26$ Quadrateentimeter ergiebt".

Bon gleicher Bichtigfeit wie die gwedtmäßige Gerfiellung Der Leitur ift die forgfältige Folgtion derfelben, eine gute Verbindung der einzel Theile und die geschüpte Unterbringung der Leitungen. Die Fola Des Leitungsbrahtes erfolgt am beiten mintels Guntavercha, mit wel derielbe recht feit umwickelt werden muß. Die Unwendung folirer Gewebe ift felbit bann, wenn biefelben jur Abhaltung ber Feuchtig mit öligen oder harzigen Stoffen getranft find, nicht zu empfehlen, n nicht außerdem noch erwa Gunavercha benust wird. Eine berartige wendung beider Folgriensmaterialien ift mitunter nothig, um nachtbe Einfluffe abrumehren, welche aus auseren Einwirfungen oder marmungen des Leitungsdrahtes durch den eleftrischen Errom refulti Man mabit gewöhnlich für Notationebrabte die Livenform, indem Die eigentlichen Drante aus mehreren ju einer Lipe gufammengebrei mehr ober weniger feinen Draften bilber, welche Form zugleich größer: Sicherheit gegen ben Einmitt von Drahtbrüchen gewährt, fie bei Rupfer nicht felten an iproben Grollen porfommen; jum beiten wird bei Unmendung ber Ligenform immer nur ein Draht bri und somit der Strom nicht unterbrochen werden.

Wenn man die Leitungsdrähte an guten Folatoren befestigt, man für hochgeführte und vor der Berührung geschützte Leitunger Freien blanke Kunferdrähte anwenden, doch ist es sehr zu empfe alsdann den Traht etwa 0.6 Meter zu beiden Seiten des Folatore Folationsmaterial zu bekleiden, damit der einer etwa auszuführe Arbeit an der Leitung einer Berührung der blanken Trähte von Sder Arbeiter vorgebeugt wird und so Unglücksfälle, welche dei star svannten Strömen leicht eintreten können, vermieden werden.

Bei Beleuchungen von nicht zu großem Umfange, beifriels für industrielle Etablissements, wo also Lichtmaschinen und Lampen bältnismäßig nache zusammentiegen, wird man sich meist eines Lein brahtes in der für die Lampenverbindung georgneren Beweglichkeit die ganze Anlage bedienen und werden hierbei auch die Ricklein am häufigsten in derselben Weise ausgeführt. Sobald es sich da

um größere Anlagen, wie die Beleuchtung großer Bahnhöfe, Straßenbeleuchtung 2c., handelt, wo also meist das Maschinenhaus von der übrigen Anlage getrennt liegt und in der Regel mehrere Stromfreise sich aus demselben verzweigen, wird man die Drahtstärken und überhaupt die Art der Leitung in verschiedenen Abtheilungen ausssühren müssen, wobei man gewöhnlich die Berbindungen innerhalb des Maschinenhauses, die Zuführungen nach dem Beleuchtungsraume, die Berbindung unter den Lampen selbst und die gemeinschaftliche Kückleitung nach den Lichtmaschinen durch besondere Ausssührung unterscheidet.

Innerhalb bes Maschinenhauses und für die Verbindung der Lampen untereinander wählt man meist isoliete Drähte von genügender Flexibislität; für die eigentliche Außenleitung wird dagegen immer in erster Linie eine möglichst hohe Leitungsfähigkeit anzustreben sein, und zwar wird dies um so mehr zur Bedingung, je länger die Verbindungsleitung wird. Die Regel ist wohl die, daß man mehrere Isolationsdrähte zu einem Kabel vereinigt und dieselben entweder an geeigneten, mit vorhandenen Baulichseiten verbundenen oder selbständigen Stützpunkten, oder auch innerhalb der Erde resp. durch Wasser sützte des die Leitungen durchsließenden Stromes, stets in gewisser Entsernung von etwa vorhandenen Telegraphens oder Telephonleitungen zu halten hat, da der Betrieb der letzteren durch die Einwirkungen dieses stärkeren Stromes sehr leicht gestört werden kann.

Die Leitung des Stromes zu den Lichtmaschinen kann, wenn die Kabel mit Eisenhüllen bekleidet sind, durch diese erfolgen, ohne daß dieselben einer besonderen Isolirung bedürfen. Ebenso wird es in den meisten Fällen von den Behörden gestattet, Gas- oder Wasserleitungs-rohre zu diesem Zwecke zu benutzen, wenn die zur Verwendung gelangenden Ströme nicht eine zu hohe elektro-motorische Spannung besitzen. Unter Umständen kann man sogar die Erde als Rückleitung benutzen, doch wird dieses Hilfsmittel in den meisten Fällen nicht zu empsehlen sein. Will man die Rückleitung unter Wasser oder in die Erde führen, so wählt man meist für die einzelnen Drähte die Kabelsorm und hat dieselben mit Eisendrähten als Schutz gegen etwaige, bei Erdarbeiten austretende Beschädigungen zu versehen. Guttapercha schützt man durch Hansbekleidung und genügend tiese Lage in der Erde (etwa 1 Meter) gegen die Einstüssen würden. Bei Anwendung der Guttaperchakabel

zu freien Leitungen kann die Eisenhülle fortbleiben, da in diesem Falle die vorhin erwähnten Beschädigungen nicht zu besürchten sind; dagegen ist es hierbei rathsam, das ganze Kabel mit schlechten Wärmeleitern zu umhüllen, um die Guttapercha vor der Wärme der äußeren Luft zu schützen.

Jedenfalls gehört es zu den wichtigsten Erfordernissen bei der Herstellung aller derartigen Leitungen, daß dieselben übersichtlich und leicht zugänglich geführt werden, um bei etwa eintretenden Beschädigungen eine Reparatur zu ermöglichen, sowie daß die Drähte hinreichend sicher angebracht sind, um eine zufällige Berührung derselben vollständig ausgeschlossen zu lassen.

Ebison hat für feine Leitungen ein gang eigenthumliches Suftem herausgebildet. Derfelbe benutt gur llebertragung der Eleftricität auch fupferne Leiter, und zwar wendet er zur Beforderung geringer Strommengen Rupferdrähte an, bei ber Beleuchtung ganger Städte ober Stadt= theile hingegen zur Fortleitung ber gewaltigen Eleftricitätsmengen, welche bie Maschinen der Centralstation erzeugen, Leitungen von mitunter bebeutendem Querschnitt, von denen ein Zweig - weil der eleftrische Strom nur in geschloffenen Leitern auftreten fann - als Leitung von ber Maschine, ein anderer als Rückleitung zu derselben bient. Die bierbei von Ebifon benutten Stabe, beren Querschnitte Rreissegmente bilben, liegen mit einander zugewendeten Flächen innerhalb schmiedeeiserner Röhren, welche im Inneren mit Folationsmaffe gefüllt und außen zum Schut gegen Roft mit getheerten Banbern umwickelt find. Da es von hober Wichtigfeit für die Berftellung einer guten Leitung ift, daß jede gegenseitige Berührung ber Rupferstäbe vermieden und die gleiche Ent= fernung derfelben voneinander auf der ganzen Länge gewahrt wird, ichiebt Edison gestangte, mit Folgtionsmaffe getrantte Bappicheiben, welche durch Schnüre in gewissen Entferungen untereinander verbunden find, über die Leitungen, die hierauf in das Rohr eingesett und mit Ifolationsmaffe von eigenartiger Composition umgeben werben. Die fo hergestellten Röhren fonnen, wie die für Gasleitungen benutten, in der Erde vergraben, oder, wie Bafferröhren und Telegraphenfabel, in unterirdische Canale gelegt werden. Edison hat die von ihm verwendeten unterirdischen Leitungen in gehn verschiedene Größen getheilt, bei benen ber Querschnitt jedes Rupferstabes von 16 bis 8300 Quadratmillimeter und der äußere Durchmeffer des Rohres zwischen 28 und 82 Millimeter variirt. Wenn man berückfichtigt, daß feine ber zur Unwendung fommenden Größen den Durchmesser von 8 Centimeter wesentlich überschreitet, so ist leicht einzusehen, daß die Leitung elektrischer Ströme gegenüber den Gasleitungen den Bortheil bedeutender Einsachheit hat, da bei den letzteren die gewaltigen Dimensionen der Röhren nicht nur die Hersstellung tieser Gräben ersordern und die Kosten der Berlegung beträchtlich steigern, sondern auch noch zahlreiche andere Unbequemlichkeiten herbei-

Fig. 280. Berbindungstaften einer Saupt- und Sausleitung ber Ebifon'ichen Beleuchtungsanlagen.

führen. Mit der Entfernung von den Centralstationen und der Berringerung der zu speisenden Lampenzahl ninmt der Querschnitt dieser Leiter ab. Innerhalb der Gebäude verwendet Sdison, sobald keine größeren Querschnitte erforderlich sind, einfache Kupferdrähte mit isolirter, unverbrennbarer Umhüllung. Zur Berbindung der Hauptröhren dienen aus Rothguß gesertigte Bogen mit halbenlindrischen, dem Querschnitt der Leiter entsprechenden Deffnungen, in welchen dieselben durch Schrauben

befestigt und gegen die Flächen gedrückt werden, sodaß die vollkommene Continuität der Leitung auch an diesen Stellen gefichert bleibt.

Fig. 280 stellt den Berbindungskaften einer Haupt- und Hausleitung dar. Die Hauptleitung durchdringt diesen Kasten von beiden Seiten, um innerhalb desselben die nackten Leiter auf die beschriebene Weise mit den Bogen paarweise zu vereinigen, an deren Sporen beide Pole der Hausleitung besestigt werden, und zwar ist hier ein Arrangement zum Anschluß rechtwinkeliger Abzweigungen dargestellt, bei denen die Bogen in die Form eines Quadrates übergehen.

Fig. 281. Berbindungstaften einer Haus- und Zimmerleitung ber Ebison'schen Beleuchtungsanlagen.

Aus Fig. 281 ist zu ersehen, wie von der Hausleitung wieder die Zimmerleitungen abgezweigt werden. Principiell ersolgt diese Abzweigung in derselben Weise wie bei der Abzweigung der Haus- von der Straßensleitung. Die hierbei zur Anwendung kommenden gußeisernen Kasten sind jedoch nicht mit Isolirmasse gefüllt, sondern nur hermetisch versichlossen und mit einer Art isolirten Putzes bedeckt; sie sind sämmtlich mit sogenannten Bleieinschaltungen versehen, deren Zweck aus Folgensdem erhellt:

Die Bleieinschaltungen find furze Bleidrähte von beftimmter Stärke, welche hier und ba in ben Stromfreis eingefügt werden, um die Dog-

lichseit einer durch Erhitzung der Leitungen eintretenden Feuersgefahr anszuschließen. Nimmt man an, daß aus irgendeiner Ursache der directe Contact, also ein kurzer Schluß zwischen Hin- und Rückleitung an einer Stelle entstände, so würde durch diese kurze Schaltung der dem Strome entgegengesetze Widerstand viel geringer als vorher werden, wo er den Widerstand der jetzt plötzlich ausgeschalteten, jenseits der Contactstellen liegenden Lampen zu überwinden hatte, und würde daher seine Intensität vielleicht bis zur gesahrdrohenden Stärke anwachsen. Da nun aber der Schmelzpunkt des Bleies längst überschritten sein würde, bevor die Temperatur der Kupferdrähte die isolirte Umhüllung entzünden könnte, gewährt die Bleieinschaltung einen absoluten Schutz; denn die unmittels dare Folge des Schmelzens derselben ist die Ausschaltung des Stromstreises, mit welcher jede Gesahr sosort beseitigt ist.

Edison wendet die erwähnten Bleieinschaltungen in jeder Stromabzweigung und in jedem Hausverbindungskaften an, sodaß bei diesem System der Glühlichtbeleuchtung die Feuergefährlichteit, welche die Gegener des elektrischen Lichtes diesem so gern vorwersen, absolut ausgeschlossen ist. Die Einschaltungen sind derart angebracht, daß keiner Lampe Strom zugeführt werden kann, ohne daß derselbe vorher eine der Bleieinschaltungen durchsließt, welche alsdann sosort schmilzt, wenn durch außergewöhnliche Umstände eine momentane Erhitzung der Leitung eintritt. Es ist allerdings eine directe Folge dieser Stromunterbrechung, daß die in der betreffenden Abzweigung befindlichen Lampen sämmtlich erlöschen; der gesammte übrige Theil der Anlage bleibt dagegen vollstommen intact und es ist daher in solchen Fällen leicht, die Ursache der localen Störung zu ermitteln und, nachdem der Fehler ausgebessert ist, durch Einschrauben eines neuen Bleistöpsels diesen Theil der Anlage wieder in Betrieb zu sehen.

Da sich die Anwendung des elektrischen Lichtes immer weiter versbreitet und mit jedem Tage neues Terrain gewinnt, haben sich bereits verschiedene Behörden veranlaßt gefunden, Borschriften zu erlassen, zum Schutz gegen Fenersgesahr und zur Sicherung von Menschenleben. In Deutschland erregten namentlich die offenbar infolge schlechter Information aufgestellten Bedingungen einer größeren Fenerversicherungs-Gesellsschaft in Fachkreisen allgemeines Erstaunen, da dieselbe Maaßregeln vorschrieb, welche einestheils in der Brazis überhaupt nicht ausführbar und anderentheils geradezu lächerlich sind. Wenn in der betreffenden Versügung beispielsweise gesagt ist, daß Dynamomaschinen zum Schutz

gegen abspringende Funken mit einem eisernen Mantel von 1 Meter Höhe versehen werben müßten, so beruht dies auf einer vollständigen Berkennung der Umstände und hat Uppenborn ganz Recht, wenn er in seinem Centralblatt für Elektrotechnik sagt, daß man mit demselben oder noch viel größerem Rechte verlangen könnte, daß jede Petroleumslampe mit einem derartigen 1 Meter hohen Schutzmantel umgeben werde.

Weit zweckmäßiger find die in Philadelphia von einer besonders hierzu eingesetzten Commission festgestellten Sicherheitsmaaßregeln, welche, da sie bei ber Herstellung elektrischer Leitungen sehr wohl als Norm dienen können, nachstehend im Auszug folgen:

- "1) Die Zu- und Ableitungsbrähte des elektrischen Stromes, welche in ein Gebäude führen, müssen auf ihrer ganzen Länge hinreichend isolirt sein, ebenso die Leitungsbrähte, welche von einer stromerzeugenden Maschine kommen, oder zu derselben zurücksühren.
- 2) In bestimmten Zeiträumen können Inspectionen angeordnet werden, durch welche festgestellt wird, ob die Isolation noch vollkommen intact ist; die Isolation kann durch folgende Ursachen verletzt werden:
 - a. dadurch, daß die Saken für die Befestigung der Drähte diefelben burchschneiben,
 - b. baß an gewiffen Stellen die Ifolation abgeschabt wird, und
 - c. burch scharfe Biegungen ber Drafte.
- 3) Die Zusammensetzung der Leitungsdrähte aus zahlreichen kleinen Stücken muß soviel als möglich vermieden werden und wo dies nicht zu umgehen ist, soll die Verbindung durch Bewickelung möglichst geschützt werden, damit nicht die Enden der Drähte sich trennen und an der Unterbrechungsstelle kleine Bogen oder Funken bilden.
- 4) Die Drähte dürfen nicht in leitender Berbindung mit dem Erdsboden sein, sondern es muß sowohl die Hins als Rückleitung des Stromes durch Draht geschehen. Um diese Bedingung zu erfüllen, dürsen die Drähte nicht in die Nähe von metallischen Körpern, namentslich nicht von Gassoder Wasserleitungen, kommen, weil durch einen zufälligen Contact des Leiters mit denselben eine Ableitung zur Erde stattsindet. Wenn es nöthig ist, daß die Drähte derartige metallische Leitungen kreuzen, muß die Isolation mit besonderer Sorgkalt aussgeführt werden.
- 5) Die Möglichkeit eines furzen Stromschlusses soll vermieden werden, und zwar badurch, daß die Leitungsdrähte von verschiedenen Maschinen oder von verschiedenen Stromkreisen derselben Maschine so

weit als möglich voneinander entfernt gehalten und nie einander unnothigerweise naber gebracht werden als die Entfernung zwischen ben beiden Berbindungsftangen an einer eleftrifchen Lampe im Stromfreife. Die Leitungsbrahte, welche ben Strom von der Dafchine in einen eleftrijch zu beleuchtenden Raum führen, follen baber ben Raum möglichft weit von ber Eintrittsftelle wieder verlaffen; ferner follen die Drabte in der Regel aut befestigt werden und burfen nur in dem Ralle in Bogen herunterhangen, wenn bies fur das Berablaffen ober Aufziehen ber Lampen erforderlich ift. Es foll ferner eine forgfältige Auswahl getroffen werben unter ben verschiedenen Theilen eines Gebandes, in welchen die Leitungsbrähte angelegt werden. Soviel als möglich foll man sich von der Abwesenheit von Fenchtigkeit überzeugen. Es ift voraugieben, die Leitung an Decken ftatt an Brifchenwänden ober am Fußboben entlang zu führen; bas Lettere ift völlig zu verwerfen, wenn die Drahte nicht unter die Dielen gelegt werden. Wie früher bemerft, muffen metallische Ableitungen soviel als möglich aus ben für die elettrifchen Drabte gewählten Raumen entfernt werden und muß man auch barauf feben, baß die Stelle, an welcher die Leitungebrühte liegen, nicht burch zufälliges Feuchtwerden theilweise leitend für Elettricität wird.

- 6) Die Dimenfionen ber Leitungsbrähte find fo groß zu wählen, baß ber ftärkfte vorkommende Strom ohne gefährliche Erhitzung in benfelben fortgeleitet werden kann.
- 7) Um Gefahr für das Leben von Menschen durch zufällige Entladung des Stromes zu vermeiden, müssen die Leitungsdrähte so gelegt werden, daß sie für directe Berührung unzugänglich sind, entweder durch die Wahl der Localität oder durch passende Bedeckung. Bei größeren Beseuchtungsanlagen, z. B. für ganze Stadttheile, sollen übersichtliche und ausssührliche Pläne sämmtlicher Leitungen vorliegen."

Wenn auch die vorgenannten Bedingungen nicht für alle Berhältnisse zutreffend sein mögen und in Einzelheiten Abweichungen vorkommen werden, so wird im wesentlichen doch der Kern der Sache getroffen und ist daher die Beachtung dieser Vorschriften bei der Anlage elektrischer Leitungen sehr zu empfehlen.

Kommen mehrere Lichtmaschinen zur Verwendung und verzweigen sich von denselben mehrere Stromfreise, so bedient man sich zweckmäßig eines sogenannten Umschalters, welcher in der Nähe der Lichtmaschinen aufgestellt ist und sämmtliche Drahtverbindungen aufnimmt. Man kann mittels desselben durch Einsehen von Metallstöpseln oder durch Kurbel-

brehung die verschiedenen Zweige nach Bedarf ein= oder ausschalten, ober mit den Lichtmaschinen beliebig verbinden. Je größer die Angahl ber Lichtmaschinen und ber baraus abgezweigten Stromfreise ift, besto complicirter können die Leitungsanlagen im allgemeinen werben und eine besto größere Borsicht und Sachkenntniß erforbern dieselben alsbann: por allem aber ift eine genaue Befanntichaft mit ben Jolationsverhaltnissen und dem Berhalten ber Leitungen im Stromfreife, sowie mit ben verschiedenen außeren und inneren Einflüffen nothwendig. Zweigen fich aus der Lichtmaschine mehrere Stromfreise ab, in benen mehrere Rlammen zu unterhalten find, fo wird die Leitungsverbindung in der Regel berart angeordnet, daß berfelbe Stromfreis fich über die Lampen verschiedener zu beleuchtender Räume ober Raumabschnitte vertheilt, und bietet diefe Anordnung ben Bortheil, daß bei etwaigem Berlofchen ber Lampen eines Stromfreises nicht ein Raum vollständig verdunkelt wird, wie dies der Fall fein würde, wenn die Lampen eines Raumes alle in bem unterbrochenen Stromfreise liegen: es werden vielmehr in diesem Falle die in bemfelben Raume befindlichen Lampen ber übrigen Stromfreise ruhig weiter brennen. Sat man 3. B. brei Räume mit je brei Lampen zu erleuchten, fo empfiehlt es fich, die Stromfreise berart zu führen, daß in jedem diefer brei Raume eine Lampe zu bemielben Stromfreise gehört. Trot bes großen Aufwandes an Leitungsmaterial, ben diese Anordnung bedingt, ift der Rugen derselben ein fo großer, baß ihre Befolgung ftets zu empfehlen ift.

Weit geringer ift ber Aufwand an Leitungen bei ber Bilbung eines Stromfreises aus ber Lichtmaschine, wo also fammtliche Lampen hintereinander geschaltet werben. Sobald es fich um die Beleuchtung verhältnißmäßig fleiner Räume in der Nähe der Lichtmaschinen bandelt, ift ber Aufwand an Leitungsmaterial felten ein fo großer, daß berfelbe von wesentlichem Einfluß auf die Art der Anlage ift. Sandelt es fich jedoch bei ausgebehnteren Unlagen um größere Entfernungen des Maschinenhauses vom Beleuchtungsraum, so spielt die Frage bes Aufwandes an Leitungen eine hervorragende Rolle für die Dekonomie ber ganzen Anlage. Intereffant ift eine Abhandlung bes Ingenieurs v. Sefner-Altened in ber Elettrotechnischen Zeitschrift 1880, in welcher berfelbe einen Bergleich unter ben erwähnten zwei Fällen aufftellt. Er geht babei von dem Umftande aus, daß die aufgewendete Arbeit bei gleichbleibender Stromftarte bem Leitungswiderftande proportional ift, und weift alsbann nach, daß ber Widerstand ber aus der Lichtmaschine sich verzweigenden einzelnen Leitungen bedeutend geringer sein muß als der des einen Drahtes bei Hintereinanderschaltung der Lampen, um den gleichen Procentsatz an Arbeitskraft oder in Summa die gleiche Menge als Berlust durch die Leitung zuzugeben.

Wie schon vorhin mehrsach erwähnt, muß der Leitungsbraht einen um so größeren Querschnitt haben, je geringer der Widerstand sein soll, welchen er dem ihn durchstließenden Strome entgegensett. Es kommt daher zu der größeren Länge der Leitung auch noch die Verstärkung des Querschnittes der einzelnen Drähte und ergiebt sich hieraus, daß das aufzuwendende Leitungsmaterial in dem Falle, wo die Entfernung

der Lampen von der Stromquelle den größeren Theil der Leitungslänge erfordert, ungefähr im Quadrat der Flammenzahl wächst, wenn die Lichter in getrennten Stromkreisen, statt getheilter Lichter eines Kreises, erzeugt werden sollen und der durch die Leitungswiderstände verursachte Berlust an Betriedskraft der gleiche bleiben soll. Wie diese Zunahme der Drahtstärke steigt, geht aus der Abbildung Fig. 282 deutlich hervor.

Im allgemeinen ist mit der Theilung des elektrischen Lichtes ein Kraftverlust verbunden und ist dies auch ein Hauptgrund, weshalb die Hintereinanderschaltung der Lichter der Parallelschaltung überlegen ist. Es stehen sich daher auf einer Seite die Theilung des Lichtes (Hintereinanderschaltung mehrerer Lampen in demselben Stromkreise) und auf der anderen Seite die Bildung mehrerer Stromkreise aus einer Maschine

gegenüber. In diesem letzteren Falle kommt die Lichttheilung nur dann in Betracht, wenn zwei oder mehrere Lampen im einzelnen Stromkreise brennen, in welchem Falle sich hieran ebenfalls die Nachtheile der Lichttheilung knüpfen. Außerdem geht aus den v. Hefner-Altened'schen Betrachtungen hervor, daß außer dem durch die Lichttheilung bedingten Kraftverlust in der Bildung mehrerer Kreise aus der Maschine weitere Berluste an Betriebskraft entstehen. Die Arbeitskraft, welche durch den Leitungswiderstand an der Lichtwirkung eingebüßt wird, läßt sich durch Bergrößerung des Querschnittes der Berbindungsdrähte überall ersehen, sosern mehr oder weniger beträchtliche Längen diesem Bersahren zu Hilse sommen. Um bei Hintereinanderschaltung der Lampen auch einzelne Lichter beliebig auslöschen zu können, bedient man sich einer ziemlich einsachen Borrichtung. Man kann diesen Zweck sehr leicht erreichen, wenn

Fig. 283. Generalumichalter von Siemens & Salste.

man die in den Stromfreis eingeschlossenen beiden Drähte jeder Lampe unter Einschaltung eines dem Leitungswiderstande der Lampen entsprechenden fünftlichen Widerstandes direct verbindet. Man bringt die Borrichtung meist in unmittelbarer Nähe der Lampe an und dieselbe muß derart einsgerichtet sein, daß durch eine leichte Manipulation die directe Berbindung nach Bedarf hergestellt und wieder aufgehoben werden kann.

Bequemer ist die Andringung eines sogenannten Generalumschalters, mit welchem man für ganze Stromfreise direct vom Maschinenhause aus jede Einzellampe ein= und ausschalten kann. Der Generalumschalter, wie ihn Siemens & Halske bei ihren Beleuchtungsanlagen zur Anwendung bringen, ist in Fig. 283 im Längenschnitt dargestellt. Der mit einem isolirten Griffe versehene Schlüssel 8 wird auf einen der über den Kreuzungspunkten in den Querschienen steckenden Stifte odurch kräftigen Ruck aufgesetzt und so weit rechts herumgedreht, daß er unter den Einschnitt einer der Säulen a faßt, welche auf den Längen-

schienen befestigt find; die im Schlüssel vorhandene Spiralfeder übt babei einen starken Druck auf die Contactflächen aus.

Fig. 284. Eleftrifche Beleuchtung durch Reflegion.

Die Anbringung der Bogenlichtlampen ift je nach den Umftänden der Verbindung und der Lichtftärke berselben eine fehr verschiedene. Wie

aus der Natur der Sache hervorgeht, müffen sehr starke Lichten sprechend hoch angebracht werden, während schwächere tieser annut werden, um eine richtige Ausnuhung der Lichtquelle zu erzielen. vielen Fällen, wo die Räume beschränkt, resp. zur Andringung de Lampen in der Höhe ungeeignet sind, hilft man sich dadurch, daß wie Lichtquelle irgendwo am Boden anordnet und die Lichtstrahlen wetels Hohlspiegels auf einen an der Decke angebrachten Ressector wird

Fig. 285. Aufziehvorrichtung für Fabritlaternen.

Fig. 286. Aufziehvorrichtung für Salonlaternen.

welcher alsbann die Vertheilung des Lichtes übernimmt. Eine andere Art der Anwendung der Lichtvertheilung mittels Reflectors zeigt Fig. 284. Wie ersichtlich, ist hier die Lampe in einem unter dem Niveau der Straße ausgemauerten Raume angebracht und auf einem hohen, aus Eisenstangen construirten Gerüste der zur Lichtvertheilung dienende Restlector befestigt. Es hat diese Art der Andringung den Vorzug einer leichten Zugänglichkeit der Lampen; allerdings geht immerhin ein Theil der Leuchtkraft durch die Reslegion verloren.

Die Art und Weise, wie bei den Siemens & Halste'schen Installationen die Andringung ihrer Bogenlampen bewirft wird, ist in Fig. 285 bis 287 dargestellt. Fig. 285 zeigt eine Aufziehvorrichtung für Fabritlaternen. Hier ist durch ein an der Wand auf- und abwärts bewegliches Gewicht, welches an einem über Rollen geführten und die Lampe tragenden Stricke besestigt ist, das Gewicht der Lampe äquilibrirt und kann deshalb

ein Auf= und Abziehen der letzteren sehr leicht bewerkstelligt werden. Eine Aufziehvorrichtung für
Salonlaternen ist in Fig. 286 dargestellt. Bei
derselben hängt das die Laterne balancirende Gegengewicht über der Laterne; diese selbst ist an Aupserseilen aufgehängt, die gleichzeitig zur Leitung des
Stromes dienen. Ebenfalls eine Aufziehvorrichtung
für Salonlaternen mit verfürztem Wege für das
Gegengewicht ist durch Fig. 287 veranschaulicht.
Diese Anordnung bewirft, daß die Borrichtung
auch für niedrige Käume verwendbar wird.

Eine ganz andere Art der Anbringung als die vorstehend geschilderte, für geschlossene Räume bestimmte muß natürlich gewählt werden, wenn es sich um die Beleuchtung freier Pläte und Straßen handelt. Auch hier ist die Anbringung der großen starken Bogenlichtlampen und diesenige der kleinen schwachen Glühlichtlampen und diesenige der kleinen schwachen Glühlichtlampen von nicht mehr Kerzenstärken, als unsere Straßenslammen haben, naturgemäß verschieden. Während man die letzteren in der Höhe der setztebenden Gasslaternen andringen kann, müssen die ersteren je nach ihrer Leuchtkraft auf hohen Wasten angebracht wers den. Bei der Straßenbeleuchtung Berlins mittels Glühlichtlampen, welche seinerzeit von Siemens &

Fig. 287. Aufziehvorrichtung für Salonlaternen in niedrigen Räumen.

Halske eingerichtet wurde, waren die Glühlichtlampen oberhalb der Gaslaternen angebracht, sodaß beide Beleuchtungsarten direct verglichen und unabhängig voneinander betrieben werden konnten. Bei der Straßen-beleuchtung New-Yorks mittels Brush-Lampen wurden Candelaber in der Form verwendet, wie solche Fig. 288 und Tafel 11 zeigen.

Viel schwieriger als die Anbringung in geringer Höhe ift die auf hohen Mastbäumen, da einerseits hier mit der zunehmenden Höhe auch bie Koften fich wesentlich steigern und anderseits den Forderungen der Aefthetik Rechnung zu tragen ist, falls diese Masten nicht unsere Straßen und Blätze verunzieren sollen. Wenn schon die nur eine geringe Höhe

Fig. 288. Candelaber der Bruih-Lampen in den Strafen New-Ports.

erreichenden Gascandeslaber ziemlich hohe Kosten verursachen, so gilt dies um so mehr bei den bedeutend höheren Wasten der elestrischen Beleuchtung, allerdings ist hierbei der Umstand in Rechnung zu ziehen, daß ein einziger dersartiger Wastbaum mit seinem starken elektrisschen Lichte eine ganze Reihe von Gascandeslabern ersett.

In Fig. 290 ift ein Canbelaber für Schuckert'sche Bogenlampen bargestellt, wie folche von Schuckert bei seinen Installationen schon vielsach angewendet wurden.

Um ein bequemes Einsehen der Kohlen und leichtes Arbeiten an den Lampen zu ermöglichen, ift die Säule aus zwei Theislen gefertigt; der obere

längere Theil ift, wie aus der schematischen Zeichnung Fig. 289 zu ersehen, um einen Punkt in dem unteren, festen, fürzeren Theile drehbar und kann somit herabgelassen werden. Damit dies ohne besonderen Krastauswand geschehen kann, trägt der im unteren Theile besindliche kürzere Hebelarm des oberen Säulentheils ein entsprechendes Gegengewicht, welches das Gewicht bes die Lampe tragenden längeren Hebelarmes ausbalancirt. Soll die Lampe herabgelaffen werden, fo dreht

man mit einem Schlüssel an einer in den unteren Theil eingelassenen Schraube, worauf sich der obere Theil mit der Lampe langsam heradsenkt; außerdem ist im unteren Theile eine Ausschaltevorrichtung angebracht, mittels welcher die betressende Lampe aus dem Stromkreise ausgeschaltet werden kann. Wie aus der Abbildung ersichtlich, ist die Ausschaltung der Säule eine recht geschmackvolle, sodaß dieselbe jedem öffentlichen Etablissement resp. freien Blade zur Lierde gereicht.

Fig. 289. Schematische Darftellung ber Kippvorrichtung an Candelabern.

Für Fabriken, wo es nicht so sehr auf die außere Ausstattung alt auf die Wohlfeilheit der Anbringungsweise ankommt, hat Schuckers

und haben mit ihm auch Andere berartige Gäulen aus Schmiebeeisen con= ftruirt; biefelben werben entweder in ber Form eines Gitterträgers, wie folchen Rig. 291 zeigt, ober in ber einfacheren Form ber Fig. 292 hergeftellt. Bei fehr hohen Maftbäumen, wie fie für ftarte Einzel= lichter zur Berwendung fommen müffen, ift bas Herablaffen der Lampe unthunlich und müffen dieselben baher in ber Beife ausgeführt werben. daß man auf andere Art zu ben Lampen kommen fann. Man verwendet

Fig. 290—292. Candelaber für elettrifches Licht.

bazu oft einfache Holzmasten, welche mit Sprossen zum Besteigen berselben versehen sind. Allerdings sind diese Lampenträger wenig geschmackvoll und werden sich in unserer Zeit, wo man, mindestens in größeren Städten, gewohnt ist, bei den Beleuchtungsanlagen auch auf elegante Ausführung zu sehen, schwerlich einbürgern. Bei einigen derartigen Masten ist auch ein Herablassen der Lampen mittels Kurbelwerks eingerichtet.

Sehr störend ift bei ber Unwendung der Holzmaften die bedeutende Stärfe, welche biefelben mit Rudficht auf bie Natur bes Materials erhalten muffen. Go muß man für Holamaften von 20 Meter Sobe Stärfen von 14 Centimeter am Ropf= und 38 Centimeter am Stamm= ende mablen und boch beabsichtigt man, die Lampen in Soben von 50 Meter und barüber angubringen. Es ift leicht verftanblich, bag man bei biefen Sohen mit Solamaften nicht mehr ausreichen wurde, ba bierbei fo bedeutende Dimenfionen erforderlich waren, wie fie bei unferen Bäumen gar nicht vortommen. Für folche Sohen wird die Gifenconftruction jedenfalls das einzige Austunftsmittel fein, ba fie geftattet, nicht nur ber Stabilität, fonbern auch bem Schönheitsgefühl Rechnung gu tragen. In ben Bereinigten Staaten, wo man fehr ftarte Einzellichter zur Beleuchtung von öffentlichen Blaten, Safen zc. gur Amvenbung bringt, versucht man jest, die Stüten für ftarte elettrische Lichter aus Eisen in Form von Röhren zu conftruiren, und zwar follen diefe Röhren einen folden Durchmeffer erhalten, daß im Inneren berfelben genügend freier Raum bleibt, bag ein Menich mittels einer Dructvorrichtung in die Sohe befordert werden fann, um die Bedienung ber Lampen zu beforgen. Da ber Betrieb ber Einzellichter in ötonomischer Beziehung ber vortheilhafteste ift, ericheint es nicht ausgeschloffen, baß man in Bufunft gange Stadttheile ober Safen burch ein in fehr großer Sohe, etwa auf einem Thurme, angebrachtes eleftrisches Licht beleuchten wird; es mußte bann allerdings gur Bermeidung ber ftarfen Schatten eine Bertheilung bes Lichtes mittels Reflectoren bewirft merben.

Bebeutend besser als das Bogenlicht eignet sich das Glühlicht zur Anbringung namentlich in bewohnten Räumen, da man mit demselben sogar schönere decorative Wirkungen als mit dem Gaslicht erzielen kann. Es beruht dies hauptsächlich auf dem Umstande, daß die Glühlichtslampen in jeder Lage und Richtung brennen. Die zur Anwendung des Glühlichtes ausgeführten Wandarme und Kronleuchter zeigen denn auch

schon jetzt eine hohe fünftlerische Bollkommenheit. Mit Verweisung auf die im Kapitel "Clektrische Lampen" bereits zur Anschauung gebrachten Wandarme 2c. ist in Fig. 293 noch ein Kronleuchter mit Edison'schen

Fig. 293. Rronleuchter für Edijon-Lampen.

Glühlichtern dargestellt. Ganz besondere Fortschritte zeigte in die Beziehung die Münchener Ausstellung. So war hier in der Capelle geschmiedeter Rosenkranz angebracht, welcher in den Blüten je ei Glühlichtlampe trug und einen sehr schönen Eindruck machte. Daß de Glühlicht sich für die transportablen Lampen ebenso gut und noch besals das Gaslicht eignet, zeigt auch die auf Seite 303 Fig. 227 agehildete Tischlampe. Neuerdings hat man versucht, derartige Tislampen zu construiren, welche ihren Strom aus unterhalb derselben agebrachten Accumulatoren oder secundären Elementen erhalten; es fall also die den Strom von außen zuführenden Drähte weg. Weitere Bspiele für die Anbringung sowohl von Bogenlicht= als von Glühlic lampen sind in dem Kapitel "Ausgeführte Anlagen" enthalten.

3. Motoren, Betriebs- und Regulirapparate.

Ein Hauptfactor bei jeder Anlage für elektrische Beleuchtung die Wahl des die Dynamomaschine treibenden Motors, da selbst bestconftruirte und sonst durchaus rationell eingerichtete Beleuchtung anlage schlecht functioniren wird, wenn der zur Berwendung kommer Motor den an ihn zu stellenden Bedingungen nicht genügt. Die witigste dieser Bedingungen ist ein möglichst regelmäßiger Gang bei vhältnißmäßig hoher Tourenzahl. Sofern diese Bedingung erfüllt wiist es ganz gleichgiltig, ob der Motor eine Dampsmaschine, Gaskramaschine, Heißlustmaschine, Turbine oder ein Wasserrad ist.

Gastraftmaschinen werden sehr häusig benutt und ihre Amvendi
ist auch in vielen Fällen aus wirthschaftlichen Gründen zu empfehl
da ja durch die Einführung der elektrischen Beleuchtung die Gasbeleuchti
großentheils verdrängt wird und durch Anwendung von Gaskraftmaschi
zum Betriebe der betreffenden Anlagen eine anderweitige Berwerthi
des zu Beleuchtungszwecken nicht mehr gebrauchten Gases gefunden
Hierdurch wird dann auch die brennende Frage der Concurrenz zwisc
der elektrischen Beleuchtung und der Gasbeleuchtung sich wesentlich and
gestalten, da ja ein Hauptgrund der von vielen Seiten der elektrisc
Beleuchtung gemachten Opposition darin zu suchen ist, daß die Op
nenten direct oder indirect bei Gasgesellschaften betheiligt sind. Wer
daher dem Leuchtgase gerade durch die Einführung des elektrischen Lid

andere Gebiete der Verwendung eröffnet, so wird die speciell von dieser Seite mit besonderer Schärfe und Voreingenommenheit erfolgende Bekämpfung der elektrischen Beleuchtung viel von ihrer Animosität verslieren.

Wenn nun auch aus den porftebend angegebenen Gründen eine möglichft ausgebehnte Ginführung ber Gasfraftmafchinen zum Betriebe ber Dynamomaschinen wünschenswerth erscheint, so stehen doch ander= feits ber Berwendung berfelben auch wieder einzelne Bedenten entgegen, die allerdings nicht gerade schwerwiegende find, in manchen Fällen aber, wo ein möglichft ungeftorter Betrieb ber Beleuchtungsanlage von befonberer Wichtigkeit ift, genügen, um es rathfam erscheinen zu laffen, von ber Anwendung folcher Motoren abzusehen. Die beste ber gegenwärtig eriftirenden Gastraftmaschinen - Otto's neuer Motor - bietet immer noch teine vollständig ausreichende Garantie für die Sicherheit des Betriebes, da das zufällige Verlöschen des zur Entzündung des Gasgemisches Dienenden Flämmchens den Stillftand des Motors und somit bas Berfagen ber Beleuchtung zur Folge haben würde. Auch wird durch die ben Betrieb bewirfenden Gaserplofionen, wenn auch nur in geringer, fo boch in bemerkbarer Beise ber Bang ber Maschine beeinflußt, indem jede Explosion ein entsprechendes, allerdings unbedeutendes Buden ber Flammen zur Folge hat. Trot diefer fleinen Uebelftande arbeiten die Otto'schen Motoren und namentlich die nach dem Otto'schen System gebauten Zwillingsmaschinen infolge ihrer eigenartigen Regulirung bei weitem zuverläffiger als fleinere Dampfmaschinen, ba biese meift eine für den betreffenden Zweck viel zu ungenaue rejp. zu langfam wirkende Regulirungsvorrichtung haben.

Wie wichtig eine genaue und präcis wirkende Regulirung ift, geht aus dem Umstande hervor, daß die Maschine durchaus die gleiche Umdrehungszahl beibehalten muß, wenn beispielsweise eine Reihe elektrischer Lampen in dem von der Dynamomaschine gespeisten Stromkreise plöhlich ein- oder ausgeschaltet wird. Es muß verlangt werden, daß für solche Fälle die übrigen Lampen jene Beränderung des Betriebes nicht durch Zucken oder Flackern zum Ausdruck bringen, sondern nach wie vor ruhig sortbrennen. Bei den Dampsmaschinen mit den dis jeht gebräuchlichen Regulirungsvorrichtungen ist es nothwendig, dem Maschinisten das Anzünden oder Abstellen einer Anzahl von Lampen vorher mitzutheilen, damit er seine Dampsmaschine entsprechend verstellen kann, um allzu große Umlaufsdifferenzen und ihren üblen Einsluß auf die Lampen zu

vermeiden. Es ift daher erforderlich, für folche Dampfmaschinen Regulatoren zu conftruiren, welche in möglichst furzer Zeit jede Geschwindigfeitsänderung ausgleichen fonnen, also eine Berftellung bes Dampfeinlagventils bewirfen, bevor die Geschwindigfeitsanderung eine wesentliche Größe erreicht hat. Bei Regulatoren, bei welchen die Centrifugalfraft von Schwungfugeln und berfelben entgegenwirfender Feber= ober Bewichtsbruck burch Bugftangen und Sebel mit Gelenken übertragen wird, muß die Geschwindigkeitsanderung eine gewiffe Große erreichen, bevor die ihr entsprechende Aenderung der Centrifugalfraft der Regulatorgewichte die Reibung in den Gelenfen überwinden und auf die Droffelflappe ic. einwirfen fann. Gerade bei ben theoretisch befferen Regulatoren mit großer Energie, bei benen die zur Wirfung tommenden Centrifugal- und Gegenfrafte möglichst groß gemacht werben, tritt infolge bes bementsprechend größeren Druckes in ben Gelenken biefe Reibung um fo ftörender auf. Regulatoren, welche diefe Uebelftande vermeiden und den gestellten Anforderungen entsprechen, find unter anderen auch von Siemens & Salste conftruirt worden.

Da schon die Unebenheiten (Verbindungsstellen) des die Kraft vom Motor auf die Dynamos übertragenden Treibriemens Veränderungen in der Intensität des Lichtes hervorrusen, werden vielsach Motoren direct mit den Dynamomaschinen gekuppelt, oder derart ausgeführt, daß die verlängerte Welle der Dynamomaschine zugleich als Kurbelwelle des Motors dient. Siemens & Halske verwenden zum Beispiel die vom Fürsten Dolgorucki construirte rotirende Dampsmaschine in dieser Weise. Sehr vortheilhaft namentlich da, wo es sich um größere Krastäußerungen handelt, sind die nach dem Compound-System gebauten Dampsmaschinen, welche, mit einer gut wirkenden Regulirungsvorrichtung versehen, allen anderen Motoren vorzuziehen sind. Vielsach ist auch die Brothershood'sche Dreicylinderdampsmaschine in Gebrauch.

Calorische (Heißluft=) Maschinen zum Betriebe ber Dynamomaschinen anzuwenden, ist, wenigstens bei dem jezigen Stande der Construction dieser Maschinen, kanm empfehlenswerth; dagegen ist die Verwendung von Wasserkräften, wenn die vorhandenen Wassermengen stets gleiche und ausreichende sind, nicht nur in ökonomischer Beziehung sehr oft vortheilhaft, sondern gewährleistet auch meist einen gleichmäßigen Gang der Dynamos und somit ein gleichmäßiges Brennen der Lampen.

Aus bem Gesagten geht hervor, bag man speciell bei ber Einrichtung ber eleftrischen Beleuchtung in Fabriken wohl thun wird, nicht ohne

weiteres vorhandene überschüffige Betriebstraft für die Beleuchtungsanlage zu verwenden, sondern eine eingehende Brüfung der Berhältniffe vorhergehen zu laffen. Ueberall ba, wo die Betriebsmafchine schwere Arbeitsmaschinen zu treiben hat, die in unbestimmten Zwischenräumen ausgerückt, oder bald mehr, bald weniger beaufprucht werden, alfo überall, wo die Kraftentnahme und somit der Bang der Maschine ein unregelmäßiger ift, muß von einer Berwendung der letteren zu Beleuchtungszwecken von vornherein abgesehen werden. Wo dagegen schon ber Betrieb ber Fabrit eine möglichft hohe Gleichmäßigkeit bes Ganges ber Betriebsmafchine vorausfett, fann man biefelbe gum Antriebe ber Dynamos benuten, obwohl auch bann nicht bazu gerathen werden tann. Die hierfur fprechenden Grunde find fehr gablreich. Go fann und wird es 3. B. auch bei bem beftgeleiteten Betriebe vorkommen, daß man eines abgeschlagenen Riemens, eines eingetretenen Unglückfalles ober bergl. wegen bie Betriebsmafchine jum Stillftand bringen muß; in diesem Falle würden natürlich auch sofort fammtliche Lichter erlöschen, bie ihren Strom aus ben von ber Betriebsmaichine bewegten Dynamos erhalten. Abgesehen von diesem Umstande würde es bei nicht continuir= lichem Kabritbetriebe fehr ftorend wirken, wenn nach Schluß ber Arbeit mit dem Abstellen der Maschine auch sofort die Beleuchtung vollständig erlöschen und das Innere der Fabrit in Nacht gehüllt würde. Man fonnte allerdings, um diesem Uebelftande entgegenzutreten, die Betriebsmaichine etwas langer laufen laffen, bis das Berfonal Reit gehabt hatte, fich zu entfernen, es ware bies jedoch ein unnöthiger Dampfverbrauch und beshalb unöfonomisch. Es ift baber in weitaus ben meiften Fällen rathsam, einen ober mehrere Motoren speciell zum Betriebe ber Dynamomaschinen aufzustellen, und nach ben gemachten Erfahrungen ift es jebenfalls am richtigften, wenn für jebe Dynamomaschine ein besonderer Motor angeordnet wird.

Sind die an den Motor zu stellenden Bedingungen alle erfüllt und auch sonst Lichtmaschine, Lampe und Leitung im besten Stande, so können bennoch Umstände eintreten, die eine unangenehme Skörung veranlassen und deren Beseitigung daher dringend erforderlich ist. Es kann ohne jede äußere Beranlassung, z. B. lediglich durch Unreinheit der Kohlen ein plöhliches Berlöschen des Lichtbogens und eine damit verbundene Unterbrechung des Stromes eintreten. Da in einem solchen Falle der Kraftverbrauch der Maschine ganz bedeutend, bei Einzellicht fast auf Rull, sinken müßte, würde der Inductor der Maschine in eine äußerst

schnelle, unter Umständen gefährliche Rotation versetzt werden, wenn die Betriebsmaschine mit derselben Kraft wie vorher fortarbeitete, ohne daß ihr ein entsprechender Widerstand entgegengesetzt würde. Zur Vermeidung dieser Gesahr ist von Siemens & Halste ein selbstthätiger Umschalter construirt worden, den dieselben mit ihrer Trommel-Maschine verbinden. Der Umschalter bewirft, daß in dem Angenblicke, in welchem ans irgend einem Grunde der Strom in der Lampe unterbrochen wird, ein fünstlicher Widerstand automatisch in die Leitung eingeschaltet wird. Vortheilhaft ist die Einschaltung derartiger Widerstände indeß nicht, da hierdurch nicht allein Strom, also Arbeit, versoren geht, sondern auch auf die elektro-motorische Gegenkraft des Lichtbogens keine Rückssicht genommen ist.

In sinnreicher Weise wird die Stromregulirung gleichzeitig mit der Stromtheilung durch Marcel Deprez bewirkt. Derselbe faßt die Stromtheilung derart auf, daß er bei der Einschaltung mehrerer gleicher oder verschiedener Apparate in einen Stromkreis eine solche Theilung des Stromes fordert, daß 1) jeder Apparat den ihm nothwendigen Theil empfängt und unabhängig von den anderen Apparaten (oder Lampen) functionirt, daß 2) die zur Erreichung dieses Zweckes nothwendige Regulirung selbstthätig und unmittelbar nur durch die Maschine, ohne Zuhilsenahme irgendwelcher Ueberwachungs- oder Regulirungsmittel ersolge, und 3) die Regulirung derart sei, daß die Maschine nie mehr, sondern immer nur soviel Strom producirt, als für den Betrieb der in den Stromkreis jeweilig eingeschalteten Apparate nöthig ist. Es muß hiernach die Totalmenge der zu erzeugenden elektrischen Energie stets veränderlich sein.

Deprez hat sein Ziel in folgender Weise erreicht: Er versieht die Elektromagnete der Lichtmaschine mit zwei getrennten Stromkreisen in parallel nebeneinander laufenden Windungen, die so geschaltet sind, daß die Ströme in beiden Windungen dieselbe Richtung haben, sich also in ihren magnetissirenden Wirkungen addiren. Der eine Stromkreis wird von einem constanten Strome durchslossen, welchen eine von der Lichtmaschine unabhängige Elektricitätsquelle, also vielleicht eine kleine Erregermaschine, liesert; im zweiten Stromkreise sließt der ganze Strom, den die Lichtmaschine selbst producirt und der im Lampenkreise benutzt wird, wenn man die Lampen parallel schaltet, während nur ein Zweigskrom hindurchsließt, wenn die Lampen hintereinander geschaltet werden. Es soll hier zunächst die Wirkungsweise dieser Anordnung für die

Parallelschaltung betrachtet werben. In der Lichtmaschine wirken stets zwei elektro-motorische Kräfte — eine unveränderliche, welche von der selbständigen Erregermaschine erzeugt wird und dem gleichfalls unversänderlichen inneren Widerstande der Lichtmaschine entspricht, und eine veränderliche, von der Lichtmaschine selbst erzeugte Kraft. Ist eine des stimmte Anzahl von Lampen in den Stromfreis geschaltet, so wird in diesem ein bestimmter, der Lampenzahl entsprechender Widerstand und eine dementsprechende Stromstärke herrschen. Beim Verlöschen einer Lampe hat der Strom nur noch n-1 Weg, parallel nebeneinander sür seinen Durchgang und sindet daher einen größeren Gesammtwiderstand. Da nun aber die Stromstärke umgekehrt proportional dem Widerstande ist, muß die Stromstärke auch dementsprechend abnehmen. Genau das Entgegengesetze sindet statt, wenn man zu den nLampen noch eine hinzussätzt der Strom hat alsdann n+1 Weg offen und sindet daher weniger Widerstand, weshalb er stärker werden wird.

Bei Hintereinanderschaltung der nampen fließt durch den einen Stromfreis der Elektromagnete wieder der Strom von constanter Stärke, wie ihn die Erregermaschine liesert; durch den zweiten Stromfreis, der einen Nebenschluß zum Stromfreis der Lichtmaschine und der Lampen bildet, fließt ein Zweigstrom in einer Stärke, die dem Widerstande in diesem Zweigstrome umgekehrt proportional ist. Wenn man bei dieser Schaltung zu den nampen noch eine hinzusügt, so nimmt der Widerstand im Lampenstromfreise zu, weil der Strom dann n + 1 Lampen nacheinander zu durchsausen hat. Die Zunahme des Widerstandes im Hauptstromfreise bedingt aber eine Zunahme des Widerstandes im Hauptstromfreise bedingt aber eine Zunahme der Stromstärke in der Nebenschließung (der zweiten Elektromagnetbewickelung), da der Widerstand derselben unverändert geblieben ist; hierdurch werden auch die Elektromagnete kräftiger und mithin wird der Strom der Lichtmaschine verstärkt. In ähnlicher Weise nimmt die Stromstärke in dem Lampenstreise ab, in welchem die Zahl der Lampen vermindert wird.

Wie aus dem Vorstehenden ersichtlich, regulirt sich bei der Deprez'schen Einrichtung die Stromstärke durch die Lichtmaschine selbst und ohne Zuhilsenahme irgendwelcher mechanischer Vorrichtungen. Die Art der von Deprez getroffenen Anordnung der Maschinen ist aus Fig. 294 zu ersehen.

Eine andere, mehr verbreitete Methode zur Regulirung ber Stromftarte ift diejenige mit Silfe besonderer Regulirungsvorrichtungen, die, abgesehen von den Regulatoren, welche direct auf den Gang des die Lichtmaschine treibenden Motors einwirten, in der Maschine sowohl als außerhalb berselben angebracht werden können.

Hagnetfeld ber Lichtmaschine durch eine besondere Dynamomaschine erregt wird, die elektro-motorische Krast abgeändert, die Stromstärke ber zu leistenden Arbeit angepaßt werden kann. Je nachdem die Magnete der Lichtmaschine unter sonst gleichen Berhältnissen start oder schwach erregt werden, wird dieselbe einen stärkeren oder schwächeren Strom er

Fig. 294. Anordnung der dynamo-eleftrischen Raschinen gur Strombertheilung von Marcel Debres.

zeugen. Es hängt somit der Grad der Erregung von der Stromstärke ber Hilfsmaschine ab und sind, um von derselben verschieden starke Ströme ableiten zu können, ihre Collectorbürsten an einem Träger befestigt, mit welchem sie sich concentrisch zu dem Collector-Chlinder bewegen können. Die Bürsten liefern in der einen Grenzlage gar keinen Strom, in der anderen einen Strom von größter Stärke und in den Zwischenlagen einen Strom, dessen Stärke innerhalb dieser Grenzen liegt.

Es beeinflußt also die Stromftarte die Lichtmaschine, welche alsbann wieder auf den in Fig. 295 dargestellten Stromregulator wirft, da der Strom durch den Elektromagnet fließt und denselben je nach seiner

Salon in Hem-Hork, durch Ebison-fampen erleuchtet.

		·			

Stärfe bald schwach, bald start erregt. Der Stromregulator wird burch ben aus ber großen Maschine fommenden Strom beeinflußt und con-

Fig. 295. Majdine mit Stromregulator von hiram Magim.

trolirt ben Mechanismus, welcher die Sammelbürfte an der fleinen Maschine in Bewegung setzt, indem er auf diese Weise die Erregung ubland, Das elettriiche Licht.

ber Magnete an ber großen Maschine regulirt und infolge beffen i Strom im außeren Schließungsbogen controlirt. Ueber bem Dag ber erregenden Maschine ift eine Blatte mit einem Raberwerke an bracht, welches aus zwei Bahnrabern besteht, die an mit Stirnrab versehenen Achsen befestigt find, wodurch eine Berbindung mit Sammelbürften vermittelt wird. Die Bahnraber ftehen etwas voneinan ab und zwischen benjelben befindet fich ein boppelter Sperrfegel, man fowohl mit einem biefer Bahnrader als mit beiden in Ging bringen fann; berfelbe ift ebenfalls fo gu ftellen, bag er in feins felben eingreift. Bon einer am Enbe bes Magnets oscillirenben Sta wird ber Sperrfegel hin und her bewegt; dieje Stange wird ihrerf wieder von einer fleinen Kurbel geführt, die an einer Achse über Armatur und zwischen den Windungen des Magnets angebracht Die Rurbel erhalt burch bie Achse ber Armatur eine verhaltnigmo langfam rotirende Bewegung. Ueber bem Raberwerf fist, auf Gai befestigt, ein Bret, bas an ber einen Seite einen Elettromagnet großem Wiberftande trägt, welch letterer mit den Drahten bes Schliegur bogens verbunden ift und burch ben Strom beeinflußt wird. Der A bes Eleftromagnets ift an bem einen Ende eines leichtbeweglichen gi armigen Bebels befestigt, an beffen anderem Ende eine justirbare Bei feber angebracht ift; die Broke ber Bewegung Diefes Bebels ift b Stellschrauben begrengt, welche an einer seitwarts ftebenben Saule festigt find. Das rechte Ende des Bebels ift über ben Unter bin verlängert und trägt einen Drabt, ber abwärts zu dem zwischen Bahnrabern befindlichen Sperrtegel führt. Um ein ficheres Gingri des Sperrfegels in die Rahne ber Raber zu bewirken, ift in ben D ein furges Stild einer Spiralfeber eingeschaltet. Rimmt nun Die Str ftarte beim Entfernen einiger Lampen aus bem Schließungsbogen jo wird ber Anfer des Eleftromagnets im Regulator abwärts gezo hierdurch wird ber Sperrfegel in bas untere Zahnrad eingelegt und Sammelbürfte berart verbreht, bag ber erregende Strom geichn wird und infolge beffen auch ber Strom im Schliegungsbogen Lampen abnimmt. Soll bagegen bie Stromftarfe unter ihren norm Werth vermindert werden, fo wird der Anter ftark angezogen, Die Ge feber gieht ben Bebel in die Bobe, es greift bann ber Sperrfegel in obere Rad ein und ber Erfolg ift ber bem oben beschriebenen gerade gegengefeste. Auf ber Barifer Glettricitats-Ausftellung von 1881 mar m . rim'iche Regulator ausgestellt und bewährte fich in glangender E

Ein zweiter von Marim conftruirter Regulator wird von Uppen= born in ber Reitschrift für angewandte Eleftricitätslehre in folgender Beife beschrieben: Der Regulator besteht aus einem großen brebbaren Rheoftat mit 60 Wiberftandsrollen, welcher fehr einem Gramme'ichen Ringe gleicht. Derfelbe ift auf einer Achse befestigt, burch welche ber Strom hineingeführt wird; die Stromabführung erfolgt burch einen Stromabgeber nebft Bürfte. Je mehr man baber ben Regulator brebt. besto mehr Spulen find in ben Stromfreis eingeschaltet. Der Stromregulator liegt übrigens nicht im Sauptstromfreis, sondern vielmehr im Stromfreis bes Magneterregers und ift zunächst für Incandescenzlamben bestimmt. Der Magnet ift mit bickem Drabte bewickelt und bient gur Controlirung der Botentialbiffereng der beiden Sauptdräfte des Lampeninftems. Ueber bem Gleftromagnet ift ein Unter aquilibrirt aufgebangt: por dem letteren ift ein Stahlblech mit zwei Löchern befestigt, burch welche zwei Stifte hindurchgeben, die durch einen besonderen Mechanismus mittels eines Excenters hin und ber bewegt werben; die Welle bes Ercenters wird burch einen Schnurlauf angetrieben. Ift ber Unter oben, fo wird das eine, ift er unten, fo wird das andere Loch verschloffen; hierdurch wird ein fonischer Eingriff entweder nach der einen oder nach ber anderen Seite verschoben und ber Rheoftat in ber einen ober anderen Richtung umgedreht. Die die Bewegung vermittelnde Schraube ohne Ende fann auch mit der Sand gedreht werben. Das Spiel bes Apparates ift hierdurch leicht zu verstehen. Nimmt die Botentialbiffereng ber beiben Sauptbrafte über ein bestimmtes Maag gu, jo wird ber Anter nach unten gezogen und der Rheoftat auf höheren Widerstand gedreht, der Erregerstrom nimmt alsbann ab und die Potentialbiffereng fintt wieder auf den normalen Werth. Dann läßt ber Eleftromagnet ben Anfer los und die Bewegung des Rheoftats hort auf. Nimmt die Botential= biffereng ab, fo findet bas Umgekehrte ftatt. Diefer automatische Stromregulator läßt fich auch für andere Schaltungen und Zwecke nutbar machen. Wird ber Eleftromagnet mit didem Drahte umwidelt und in ben Sauptstrom eingeschaltet, jo fann man mit bemselben auf constante Stromftarten reguliren, worauf es 3. B. bei hintereinandergeschalteten Lampen befonders antommt.

Stromregulatoren find ferner von Lane Fox, Wilhelm Siemens und Weftinghouse conftruirt worden. Edison bewirft die Regulirung der Stromftärke in folgender Weise: In einem hölzernen Kaften (Fig. 296) befinden sich Widerstandsrollen aus Reusilberdraht derart eingeschaltet,

Stärfe bald ichwach, bald ftart erregt. Der Stromregulator wird burch ben aus der großen Maschine fommenden Strom beeinflußt und con-

Fig. 295. Majdine mit Stromregulator von hiram Magim.

trolirt ben Mechanismus, welcher die Sammelbürfte an der fleinen Maschine in Bewegung fett, indem er auf diese Weise die Erregung ubland, Das elettriiche Lickt.

ber Magnete an ber großen Maichine regulirt und infolge beffen ben Strom im außeren Schließungsbogen controlirt. Ueber bem Magnet ber erregenden Maschine ift eine Blatte mit einem Raberwerke angebracht, welches aus zwei Rahnrabern besteht, die an mit Stirnrabern versehenen Achsen befestigt find, wodurch eine Berbindung mit ben Sammelbürften vermittelt wird. Die Bahnraber ftehen etwas voneinander ab und zwischen benfelben befindet fich ein boppelter Sperrtegel, ben man fowohl mit einem biefer gahnraber als mit beiben in Gingriff bringen fann; berfelbe ift ebenfalls fo gu ftellen, bag er in feins berfelben eingreift. Bon einer am Ende bes Magnets oscillirenden Stange wird ber Sperrfegel hin und her bewegt; diese Stange wird ihrerseits wieder von einer fleinen Rurbel geführt, die an einer Achse über ber Urmatur und zwischen ben Windungen bes Magnets angebracht ift. Die Rurbel erhalt burch bie Achse ber Armatur eine verhaltnigmäßig langfam rotirende Bewegung. Ueber bem Raberwert fitt, auf Gaulen befestigt, ein Bret, bas an ber einen Seite einen Gleftromagnet bon großem Biberftande trägt, welch letterer mit den Drähten bes Schließungsbogens verbunden ift und durch ben Strom beeinflußt wird. Der Anter bes Eleftromagnets ift an bem einen Ende eines leichtbeweglichen zweiarmigen Bebels befestigt, an beffen anderem Ende eine justirbare Begenfeber angebracht ift; die Große ber Bewegung Diefes Sebels ift burch Stellichrauben begrengt, welche an einer feitwarts ftehenden Saule befestigt sind. Das rechte Ende des Sebels ift über ben Anter hinaus verlängert und trägt einen Drabt, ber abwärts zu dem zwischen ben Bahnrabern befindlichen Sperrfegel führt. Um ein ficheres Eingreifen bes Sperrfegels in die Rahne ber Raber zu bewirfen, ift in ben Draht ein furges Stud einer Spiralfeber eingeschaltet. Dimmt nun bie Stromftarte beim Entfernen einiger Lampen aus bem Schliegungsbogen gu, fo wird ber Anter bes Eleftromagnets im Regulator abwärts gezogen; hierdurch wird ber Sperrfegel in das untere Bahnrad eingelegt und die Sammelbürfte berart verbreht, daß der erregende Strom geschwächt wird und infolge beffen auch ber Strom im Schließungsbogen ber Lampen abnimmt. Soll bagegen bie Stromftarte unter ihren normalen Werth vermindert werden, fo wird der Anter ftart angezogen, die Gegenfeber gieht ben Bebel in die Bobe, es greift bann ber Sperrfegel in bas obere Rad ein und ber Erfolg ift ber bem oben beschriebenen gerade entgegengesette. Auf ber Barifer Gleftricitäts=Ausstellung von 1881 mar ber Maxim'fche Regulator ausgeftellt und bewährte fich in glangender Beife.

Ein zweiter von Maxim construirter Regulator wird von Uppen= born in ber Beitschrift für angewandte Eleftricitätelehre in folgender Beife beichrieben: Der Regulator befteht aus einem großen brebbaren Rheoftat mit 60 Biberftandsrollen, welcher fehr einem Gramme'ichen Ringe gleicht. Derfelbe ift auf einer Achse befestigt, burch welche ber Strom hineingeführt wird; die Stromabführung erfolgt burch einen Stromabgeber nebit Burfte. Je mehr man baber ben Regulator brebt. besto mehr Spulen sind in ben Stromfreis eingeschaltet. Der Stromregulator liegt übrigens nicht im Sauptstromfreis, sondern vielmehr im Stromfreis bes Magneterregers und ift junachft für Incandescenzlampen bestimmt. Der Magnet ift mit bickem Drahte bewickelt und bient gur Controlirung der Potentialbiffereng der beiden Sauptdräfte bes Lampeninftems. Ueber bem Eleftromagnet ift ein Unter aquilibrirt aufgehangt; por bem letteren ift ein Stahlblech mit zwei Löchern befestigt, durch welche zwei Stifte hindurchgeben, die durch einen besonderen Mechanismus mittels eines Ercenters hin und her bewegt werden; die Belle des Ercenters wird burch einen Schnurlauf angetrieben. Ift ber Anter oben, to wird das eine, ift er unten, fo wird das andere Loch verichloffen: hierdurch wird ein fonischer Eingriff entweder nach der einen ober nach ber anderen Seite verschoben und der Rheostat in der einen oder anderen Richtung umgebreht. Die die Bewegung vermittelnde Schraube ohne Ende fann auch mit der Sand gedreht werden. Das Spiel des Apparates ift hierdurch leicht zu verstehen. Rimmt die Botentialbiffereng ber beiden Sauptbrähte über ein bestimmtes Maag zu, so wird ber Unfer nach unten gezogen und ber Rheoftat auf höheren Widerstand gebreht, der Erregerftrom nimmt alsbann ab und die Potentialbiffereng finft wieber auf ben normalen Werth. Dann läßt ber Eleftromagnet ben Anter los und die Bewegung bes Rheoftats hort auf. Nimmt die Potentialbiffereng ab, fo findet bas Umgekehrte ftatt. Diefer automatische Strom= regulator läßt fich auch für andere Schaltungen und Zwede nutbar machen. Wird ber Elettromagnet mit didem Drahte umwidelt und in ben Sauptstrom eingeschaltet, jo fann man mit bemfelben auf conftante Stromftarten reguliren, worauf es 3. B. bei hintereinandergeschalteten Lampen besonders antommt.

Stromregulatoren find ferner von Lane Fox, Wilhelm Siemen s und Weftinghouse construirt worden. Edison bewirft die Regulirung der Stromstärke in folgender Weise: In einem hölzernen Kasten (Fig. 296) befinden sich Widerstandsrollen aus Neusilberdraht derart eingeschaltet, daß das eine Ende mit einer der beiden auf dem Deckel sichtbaren Klemmschrauben in Berbindung steht, während das andere Ende an einem der Contactstücke besestigt ift, welche ähnlich wie bei Manipulationen von Zeigertelegraphen in einem Kreise angebracht sind. Bon verschiedenen Stellen der erwähnten Biderstandsrollen führen ebensoviele Drähte, als Contacte vorhanden sind, zu diesen; die Kurbelachse steht mit der anderen Klemmschraube in leitender Verbindung. Zwischen beiden Klemmschrauben sind die Elektromagnete derart eingeschaltet, daß der bei einer Klemmschrauben

Fig. 296. Gewöhnlicher Ebifon'icher Regulator.

schraube ankommende Strom seinen Weg über die Kurbel und den durch die zeitweilige Stellung derselben bedingten Theil der Widerstandsrollen nehmen muß, um zur anderen zu gelangen; es kann sonach durch Berftellung der Kurbel der Widerstand des Stromkreises beliebig verändert werden. Der Strom der Hauptleitung durchsäuft die Lampen nicht der Reihe nach, sondern vertheilt sich in soviele Zweigleitungen, als vorhanden sind. Diese Anordnung verringert den Widerstand in demselben Maaße, als die Stromburchgänge sich geöffneten Weg bahnen; umgekehrt steigt bei plötzlichem Verlöschen einer Anzahl Lampen der Widerstand dadurch,

daß dem Strome die Ausflußcanäle theilweise verschlossen werden. Die Elektricitätsmenge, welche früher durch die ausgelöschten Lampen floß, würde sich in den Rest berselben ergießen und sie durch wachsende Intensität zerstören, wenn nicht eine Reduction der in der Maschine auf-

Fig. 297. Ebijon'icher Stations-Regulator mit Silfs-Apparaten.

tretenden Spannung die jeder Lampe zugeführte Eleftricitätsmenge auf den gewünschten Grad herabzumindern im ftande ware.

In Fig. 297 ist ein Tisch mit sammtlichen auf Centralftationen zur Controle und Regulirung des Stromes benutten Apparaten veranschaulicht. Bor allem gehören zu diesen das Thomson'sche Galvanometer, der

Biberstandskasten, das Photometer und einige andere Hilfsapparate. Jur Seite derselben befindet sich der Regulator. Ein Beamter wacht darüber, daß die Stromstärke einer im Photometer brennenden, aus dem übrigen Stromkreise abgezweigten Normallampe constant bleibt; er vergleicht von Zeit zu Zeit die elektro-motorische Krast des Stromes unter Zuhilfenahme des Spiegelgalvanometers und einer Normalbatterie. Den Angaben Edison's zufolge gewinnt sedoch der Beamte sehr bald eine solche Geschicklichkeit in der Beurtheilung des Lichtes, daß er die Ströme lediglich nach der Leuchtstärke der Normallampe mit sast absoluter Genauigkeit reguliren kann.

Rach bem von Uppenborn veröffentlichten Berichte eines bei ber Ebijon'ichen Beleuchtungsanlage in New-Port angestellten Ingenieurs ift indeg die Regulirung nicht gang fo einfach; berfelbe ichilbert ben Betrieb folgendermagen: Bur Regulirung wird die Dampfmafchine felbit benutt und fommt mithin alles auf eine eracte Bedienung berfelben an. Man beftimmt burch Indicatordiagramme die Arbeit, welche die Dampfmaschine leisten muß, wenn 50, 100, 150 bis zu 1000 Glühlichter in ben Stromfreis ber Dynamomajdine eingeschaltet find; biefe Diagramme benutt man gur Feftstellung ber Bahl ber eingeschalteten Glühlichter. Wenn nämlich bei ber auch über Tag betriebenen Dampfmaschine bie Droffelflappe gang offen und eine Tourengahl von 350 nahezu erreicht ift, nimmt ber burch ein Läutewerf avifirte Ingenieur ein Diagramm ber Dampfmaschine, um die augenblicklich geleiftete Arbeit zu bestimmen; beim Bergleich biefes Diagramms mit dem vorbezeichneten Berfuchs diagramm findet er leicht die ungefähre Bahl der im Beleuchtungsdiftrict in den Stromfreis eingeschalteten Glühlichter. Inzwischen ift feit etwa einer halben Stunde die zweite Dampfmaschine langfam in Bang gesetzt und fann bei ploglich eintretendem Bedarf schnell die nothige Geschwindigfeit erhalten. Bor dem vollen Betrieb der zweiten Dampfmaschine wird auf der Centralstation die durch den Ingenieur in der angegebenen Art ermittelte Angahl von Glühlampen in den zweiten Stromtreis ber zweiten Dynamomaschine eingeschaltet; Diese Lampen find auf ber Centralftation in Reihen von je 50 auf einem Bret befestigt. Die Lampen glüben natürlich immer ftarter, bis die Dampfmaschine ihre volle Geschwindigkeit erreicht hat. Es werben nun mittels eines nach Art einer Beiche conftruirten Apparates biefe unnöthig brennenben Blühlichter in die Strafenleitung eingeschloffen, um nachher wieder ausgeschaltet zu werben. Bu biesem Zwecke ift gunächst zu bestimmen, ob

den im Diftrict brennenden Lampen ein zu ftarfer oder zu schwacher Strom zugeführt wird, und dient hierzu ein fehr einfacher Apparat. Es wird nämlich von der Hauptleitung mittels eines fehr dunnen und langen Drabtes ber Strom in einen Gleftromagnet geleitet, beffen burch eine Feber gurudgehaltener Unter fo juftirt ift, bag er bei normaler Stromftarte in ber Bleichgewichtslage verharrt; bei gunehmenber Stromftarte wird der Unter vom Magnet angezogen und damit zugleich der Stromfreis eines zweiten Eleftromagnets geichloffen, ber nun feinerfeits einen Unfer angieht und burch ben Stromichluß einer secundaren Leitung eine in rothes Glas eingeschloffene Glühlampe entzündet und zugleich eine Signalglode anschlägt. Wird anderseits ber Strom zu schwach, fo erhalt die Feber an bem Unter bes erften Gleftromagnets die Oberhand, wodurch in gleicher Weise wie vorher die Rohlenfaser einer in blaues Glas eingeschloffenen Glühlampe jum Glühen gebracht wirb. Sobald nun der Maschinenwärter die rothe Lampe brennen fieht, ber Strom mithin zu ftart für die eingeschalteten Lampen ift, schließt er die Droffel= flappen fammtlicher in Betrieb befindlichen Dampfmaschinen. Die Droffelflappen sämmtlicher Dampfmaschinen find nämlich durch Transmission und Bebel miteinander verbunden, ebenfo die Regulatoren, fodaß, wenn eine Maschine aus irgendeinem Grunde zu schnell läuft, diese Unregelmäßigfeit fich burch die Berbindung ber Regulatoren auf alle Majchinen vertheilt und benjelben einen gleichmäßigen Bang verleiht. Erscheint bas blaue Licht, jo hat ber Majchinenwärter umgefehrt die Droffelflappen ber Dampfmaschinen zu öffnen. Die Stromftarte wird also bier burch ben Bang ber Dampfmaichinen und nicht durch die Einschaltung von Biberftanden regulirt. Bei ber Wiederausschaltung ber oben erwähnten, auf der Centralstation unnöthig brennenden Glühlichter find fortwährend bie beiden farbigen Glühlichter zu beobachten. Werben gunächft g. B. 50 Lampen ausgeschaltet, fo wird ber Strom für die übrig bleibenden Lampen (die während bes Tages im Diftrict brennenden Lampen und die durch Diagramme bestimmte Angahl) etwas zu ftark, was sich sofort burch Blüben ber rothen Lampe anzeigt. Die Droffelflappe ber Dampf= maschine wird hierauf so weit geschloffen, bis das Blühen ber blauen Lampe angiebt, daß jest zu wenig Strom durch fammtliche Lampen geht; fofort werden weitere 50 Lampen ausgeschaltet, Die rothe Lampe glübt, bie Droffelflappe wird weiter geichloffen, bis die blaue Lampe brennt, und fo geht es fort, bis alle auf ber Centralftation unnöthig ein= geschalteten Lampen wieder ausgeschaltet find. Die im Beleuchtungs=

bistrict brennenden Glühlampen werden also jetzt von zwei Dampsmaschinen resp. Dynamomaschinen gespeist, vorausgesetzt, daß während der Inbetriedssetzung der zwei Dampsmaschinen keine größere Anzahl neuer Lampen im District mehr hinzukommt. Werden jetzt im Lause des Abends mehr und mehr Lampen eingeschaltet, so brennen die Controllampen blau, die Drosselklappe wird geöffnet, dis sich rothes Licht zeigt, und nun wird in gleicher Weise fortgesahren, dis beinahe soviele Lichter im District brennen, um die zweite Maschine vollständig beschäftigen zu können; alsdann werden auf gleiche Weise die dritte und die folgenden Maschinen eingeschaltet. Nach den gemachten Angaben ersordert die Procedur des Cinschaltens der zweiten Dampsmaschine etwa 15 Minuten, also verhältnißmäßig sehr viel Zeit, wie auch die ganze Art und Weise der Regulirung immerhin eine ziemlich complicirte und jedenfalls sehr große Ausmerksamkeit ersordernde Arbeit ist.

Renerdings ift faft gleichzeitig von Siemens & Salste, von Crompton und von Schudert eine Compound-Dynamomaschine conftruirt worden, bei welcher burch eine doppelte Bewickelung bes Magnets mit didem und dunnem Drafte erreicht worden ift, daß beliebig viele Lampen ein- und ausgeschaltet werden fonnen, ohne daß eine Berringerung ober Bermehrung ber Stromftarfe burch Ginschaltung von Widerständen ober Beränderung der Tourengahl der Dampfmaschine erforderlich ware, da dieje Regulirung vollftandig automatifch erfolgt. Berfuche, welche Uppen = born mit einer berartigen Schudert'ichen Maschine vorgenommen bat, haben folgendes Refultat ergeben: Es wurden von einer Maschine, welche für 50 Ebison A Lampen bestimmt war, ca. 30 A Lampen, zwei hintereinander geschaltete Bogenlampen und eine Kraftübertragung gespeist, wobei alle Lampen 2c. zu einem einzigen parallelen Stromfreise vereinigt waren. Beim Ausschalten von Lamven ober ber Kraftübertragung war durchaus feine, auch nur momentane Aenderung der Leuchtfraft ber Blühlampen zu bemerfen; es ift baber jedenfalls burch die Conftruction der Compound Dynamomaschinen auf dem Felde der Blublichtbeleuchtung ein weientlicher Fortichritt gemacht worden.

4. Borjuge, Gefährlichkeit und Roften des elektrifden Lichtes. Anwendung in Brivathaufern.

Unter ben gahlreichen Borgugen, die das eleftrische Licht allen anderen Beleuchtungsarten gegenüber hat, find besonders hervorzuheben: ber

bebeutende Fortschritt, welcher burch die mit demselben in Zusammenshang stehende Erhaltung der guten Luft in hygienischer Beziehung erreicht ist, die reinere Farbe des Lichtes, die namentlich für viele industrielle Zwecke von der höchsten Wichtigkeit ist, die Verminderung der Feuerssgesahr und theilweise auch die größere Wohlseilheit. Wenn man berücksichtigt, wieviele Stunden die meisten Menschen dei fünstlicher Beleuchtung zubringen, so ist es jedenfalls wohl zu beachten, ob durch dieses Licht nicht die Gesundheit gefährdet wird.

Leider ift die Unwendung aller bisher befannten Lichtquellen mehr ober minder von gesundheitlichen Nachtheilen begleitet, indem dieselben einestheils bas Auge zu ftart angreifen, anderentheils bie Luft ber gu beleuchtenden Räume verderben. Go wird in der Gasflamme, welche boch die vollkommenste Beleuchtungsart nächst dem elettrischen Lichte barftellt, das Licht durch die chemische Berbindung erzeugt, welche die Beftandtheile bes Leuchtgases mit bem Sauerftoff ber umgebenben Luft eingehen; es wird hierdurch nicht nur ber Luft, welche wir athmen, ber gur Erhaltung bes Lebens nothwendigfte Bestandtheil in nicht geringem Maage entzogen, sondern diefelbe wird auch durch die fich bilbende gefundheitsichabliche Kohlenfaure verunreinigt. Bahrend ein erwachsener Menich in einer Stunde 24 Liter Sauerstoff einathmet, verzehrt eine gewöhnliche Basflamme in berfelben Beit 143 Liter. Diefer Nachtheil ift beim eleftrischen Lichte nabezu vollständig ausgeschlossen. Bei ben Bogenlampen wird fehr wenig Sauerstoff verbraucht und eine verschwindend kleine Menge Kohlenfäure producirt, da die Kohlenspigen felbft nur in geringem Maage abbrennen; bei ben Blühlampen fommt der glübende Rohlenfaden gar nicht mit der äußeren Luft in Berührung, ba er luftbicht in bas ihn umgebende Glasgefaß eingeschloffen ift.

Ein fernerer Nachtheil der Gasbeleuchtung ist die große Wärmesentwickelung berselben, eine Eigenschaft, die, während sie das Gas für Beleuchtungszwecke ungeeignet macht, demselben voranssichtlich eine andere jetzt noch wenig verbreitete Verwendung — diesenige als Heizmaterial — verschaffen wird. Dagegen ist bei den elektrischen Lampen die ausgestrahlte Wärme quantitativ so gering, daß sie sich schon in der nächsten Umgebung verliert. Eine Glühlampe von der Helligkeit einer Gasslamme kann man während des Vrennens ohne Beschwerde in der Hand halten. In den Bogenlampen haben die weißglühenden Spißen der Rohlen allerdings eine Temperatur von etwa 2000°; troßdem ist

ihr Barmeausstrahlungsvermögen ein sehr geringes, hauptsächlich weil ber heiße Theil ber Kohlen nur sehr kleine Dimensionen hat.

Runachst gehört hierher bei ber fritischen Betrachtung ber neuen Beleuchtungsart bie Erwägung ber Frage, wie fich bas menschliche Huge ju ber Selligfeit und Farbe bes eleftrischen Lichtes verhält. Bielfach ift die Annahme verbreitet (und es ift auch diese Anficht öffentlich ausgesprochen worden), daß bas Licht ber großen Bogenlampen für bas Muge schädlich sei, und zwar wird behauptet, es rühre bies von dem Reichthum bes Lichtes an violetten Strahlen ber. Run ift aber, wie aus bem Spectrum bes eleftrischen Lichtes bervorgeht, baffelbe nicht reicher an violetten Strahlen als bas Sonnenlicht felbft; vielmehr fommt feine Aufammensehung ber bes Connenlichtes außerft nabe. Allerdings ift es nicht rathsam, in das Licht einer Bogenlampe birect hineinzuseben, ba dies für unfer Auge nicht nur schmerzhaft, sondern auch schädlich ift. So wenig es aber jemand einfallen wird, bas Connenlicht als ichablich hinguftellen, weil unfer Muge es nicht erträgt, in die Conne bineinguichauen, fann auch biefer Grund, welcher für bie Schablichfeit bes eleftrifchen Lichtes angeführt wird, Geltung haben. Bas gegenwärtig bie meiften Personen veranlagt, in bas elettrische Licht hineinzusehen, ift verzeihliche Neugier, welche mit ber allgemeinen Ginführung beffelben schwinden wird. Außerdem ift ja jest fast allgemein die Einrichtung getroffen, die elettrischen Bogenlampen mit einer Glastuppel zu versehen, welche bestimmt ift, das Licht zu dämpfen. Anderseits haben die angeftellten Untersuchungen ergeben, daß das eleftrische Licht nicht nur unichablich, sondern im Berhaltniß zu den anderen Beleuchtungsarten fogar portheilhaft für bas Auge ift, ba bie Gehicharfe, b. h. bie Fähigfeit, fleine Gegenstände zu erfennen, bei eleftrischer Beleuchtung bedeutend größer als bei Basbeleuchtung und ebenjo bas Farbenunterscheibungsvermögen größer als bei jeder anderen Beleuchtungsmethode ift. Um biefen Beweiß zu führen, fei hier eine furze Abhandlung über die Rufammenfegung bes eleftrischen Lichtes eingefügt.

Es ift wohl ziemlich allgemein bekannt, daß sowohl das nach unseren Anschauungen weiße Licht der Sonne als auch jede andere Licht- quelle nicht einfach, sondern aus zahllosen verschiedenfarbigen Strahsen zusammengesett ift, die wir mit Hilfe eines Glasprismas voneinander trennen und zu einem vielfarbigen Bande, dem sogenannten Spectrum, ausbreiten können. Aus der Färbung einer Flamme, wie wir dieselbe mit bloßem Auge wahrnehmen, sind wir nicht im stande, ohne weiteres

auf die Rufammenfebung ihres Lichtes zu ichließen: bagegen zeigt uns bas Spectrum ber Flamme fofort, wie die Strahlenzusammensetzung ihres Lichtes ift. Sämmtliche befannten Lichtquellen enthalten Die Saupt= fpectralfarben: Roth, Drange, Gelb, Briin, Bellblau, Indigo, Biolett und alle bazwischenliegenden Karbenabstufungen, aber jebe biefer Karben ift in fehr verschiedenen Graden in benfelben enthalten. Wir nennen bas Licht ber Conne weiß und beshalb muffen uns auch alle biejenigen Lichtmischungen als weiß erscheinen, in benen die einzelfarbigen Strablen in bemielben ober boch bem ungefähren Berhaltniß wie in bem Sonnenlicht vorkommen. Run ift aber bas Licht ber Bas-, Del- und Rergenflammen bedeutend verschieden von dem Sonnenlicht. Das Licht biefer Flammen ift reich an rothen, orangefarbigen und gelben Strahlen, bagegen arm an grünen, noch ärmer an blauen Strahlen, während bas Biolett fast gang barin fehlt; baraus resultirt auch die röthlich-gelbe Färbung bes Lichtes. Das eleftrische Licht ift weit vollständiger an Farben, und zwar enthält bas von ben glühenden Rohlen ausgestrahlte Licht die Farben genau in bemfelben Berhältniß wie bas Sonnenlicht, mahrend das Licht bes Bogens zwischen den Kohlenspiten arm an rothen, bagegen reich an blauen Strahlen ift und bem Sonnenlicht gegenüber einen merklichen Ueberschuß an violetten Strahlen befitt.

Befärbte Stoffe ericheinen unferem Auge nur bann in ihrer reinen Farbe, wenn fie von weißem Lichte beleuchtet werden; fehlen bagegen in bem zur Beleuchtung bienenden Lichte biejenigen Farben gang ober theil= weife, welche bem Reflerionsvermogen bes gefärbten Stoffes entsprechen, fo fonnen wir benfelben auch nicht in feiner natürlichen Farbe feben. So wird ein blau gefärbter Stoff unter bem Lichte einer Basflamme weniger blau reflectiren als unter ber Einwirkung bes Sonnenlichtes; feine Farbe wird alsdann nicht nur matt und ftumpf, sondern erhält auch wegen bes nunmehrigen Ueberwiegens von Belb eine grünliche Farbung. Es ift baber, wenn wir die Farben bei fünftlicher Beleuchtung in ihrer natürlichen Bufammenfetung feben und beurtheilen follen, von großer Wichtigfeit, eine Lichtquelle zu befigen, welche ein weißes, bem Sonnenlichte gleiches ober ähnliches Licht giebt. Gine folche Lichtquelle befigen wir in dem eleftrischen Lichte und dieser Umftand verleiht der eleftrischen Beleuchtung in fehr vielen Fällen einen ausschlaggebenben Borgug por allen anderen Beleuchtungsmethoden. Man dente nur an bie großen Rleibermagagine, die alles aufbieten, um die Stoffe in bem vollen Glanze und in der Reinheit ihrer Farbe erscheinen zu laffen.

Wie wichtig namentlich das Glühlicht durch seine geringe Barmeentwickelung für die Anwendung in Fabrifraumen, Druckereien zc. ift, wo sehr viele Lampen zu brennen haben, geht aus einem Artikel bes "Guttenberg Journal" hervor, welcher die Nachtheile des Gaslichtes speciell für die Typographie bespricht.

"Bis jest bewahrten die Druckereien nicht ohne Brund eine weise Burudhaltung bezüglich ber Ginführung bes eleftrifchen Lichtes und obwohl wiederholt Bersuche mit fraftigen Lichtquellen, die ein weißes, blendendes Licht ausstrahlen und große Klächen beleuchten, angestellt wurden, fonnte boch bas für Strafen, Bromenaben und öffentliche Garten bis zu einem gewiffen Grabe geeignete Suftem in ben Wertftatten ber Druckereien, wo das Licht ben mannigfachen Uniprüchen ber Arbeit fich fügen foll, Bürgerrecht nicht erlangen. Ungeachtet gefährlicher und gahlreicher Uebelstände fährt man fort, wegen ber Bequemlichkeit, mit der jeder Arbeiter über seine Flamme disponirt, von dem Gas Gebrauch ju machen. Der Geber ftellt feine Lampe auf ben Schriftfaften, ber Metteur en page oder Corrector lagt fie über die Formen gleiten, der Drucker endlich giebt ihr über feiner Maschine alle möglichen geneigten Stellungen, um fich fo mit Silfe reflectirter Strablen von ber Qualität bes Druckes zu überzeugen. Unferen Wertstätten vorzüglich werden Edison'iche Lampen willfommen fein, fowohl in Baris als namentlich auch in ber Proving. Besonders in Baris ftellt man wegen ber Roftfpieligfeit von Grund und Boden die Maschinen bicht aneinander, rudt die Schriftfaften eng zusammen, ftreitet nicht nur fußweise um den Raum, sondern verwandelt sogar Locale in Druckereien, welche für diesen Zweck niemals geschaffen waren. Um so schlimmer, wenn Luft und Licht bann fehlen, man fich nothbürftig einrichten und fein Augenmert einzig barauf richten muß, Transmissionen und Riemenscheiben unterzubringen. An Diefen Stellen gundet man zuweilen bei ber Morgendammerung Bas an, um es am Abend erft wieder auszulofchen. Daher tommen die beständigen Gefahren für die Gesundheit der Arbeiter, Ropfichmerz und Rörverichwäche; dort athmet ber jugendliche Lehrling, welcher gur Geite ber Maschine über den von ihm zugerichteten Lettern einschläft, verdorbene verbrannte, feiner physischen und moralischen Entwickelung ichabliche Luft. In nächtlichen Zeitungsbruckereien ift bas llebel noch beträchtlich ichlimmer. Schon nach Berlauf einiger Minuten wird die burch Gas erzeugte Sibe jo intenfiv, daß die Geger fich unbehaglich fühlen, ber Schweiß ihnen aus Sanden und Geficht hervorbricht und fie nothgebrungen Fenfter und Thüren öffnen, lieber der Zugluft und den daraus entstehenden Folgen als der unerträglichen Hitze sich aussetzend. Die beständig über ihren Kasten flackernde Flamme ermüdet ihr Auge, die eingeathmete Kohlensfäure regt sie auf und, unbekümmert um die Temperatur draußen, stürzen sie ins Freie, um auszuruhen und sich zu erfrischen. So erblickt man die Bedauernswerthen in Winternächten an den Ausgängen ihrer Wertsstätten mitten in der Stadt, Hemd und Blouse offen, mit bloßem Hals und nackter Brust. Sollen wir hiernach noch von den Metteurs, den Correctoren sprechen, welche die Gaslampe fortwährend an ihrem Gesichte vorbeissühren? Sind dieselben nicht mit einer ausnahmsweise glücklichen Natur begabt, so haben sie diesem ungesunden Ausenthalte ihren Tribut, sei es in Form von Neuralgie, Migräne, sei es in der anderer schlimmer Leiden, sicher zu entrichten."

Wenn auch biese Schilberung etwas draftisch klingt, so ist fie barum nicht minder wahr und gilt nicht etwa nur für Paris, sondern auch für alle anderen großen Städte und nicht nur für die Druckereien, sondern auch für eine ganze Reihe anderer Industrieen.

Der am weniasten gerechtfertigte Einwand, ber noch von vielen Seiten gegen die Ginführung bes eleftrischen Lichtes erhoben wird, beruht auf der Annahme, daß baffelbe in höherem Grade als andere Beleuchtungsarten feuergefährlich fei, mahrend gerade ein wesentlicher Borgug Diefes Lichtes in feiner Sicherheit gegen Keuersgefahr befteht. Diefer Buntt ift vielfach zu Angriffen gegen Die eleftrische Beleuchtung benutt worden, indem durch Mittheilungen der Breffe berartige Befürch= tungen von Beit zu Beit erregt wurden. Nimmt man jedoch dieser Ungelegenheit gegenüber einen objectiven Standpunkt ein, fo wird man fich fagen muffen, daß bis jest jeder einzelne Fall von Branden, welche burch die eleftrische Beleuchtung entstanden, in allen Zeitungen berichtet wurde, mahrend anderseits von ben Fällen, in welchen durch Gaserplofion ober durch Unvorsichtigkeit in ber Behandlung von Betroleum= lampen Schaben verurfacht worden ift, eben ber Säufigfeit folcher Bortommniffe wegen, wenig Notiz genommen wird und die Beröffentlichung berfelben, als nur von localem Intereffe, eine fehr beschränfte ift. Außerdem ift zu berücksichtigen, daß die Elektrotechnik eine verhältnißmäßig fehr junge Wiffenschaft ift und baber vielfach von Leuten, Die nur ungenügende Sachkenntniß befagen, Fehler in der Anlage bon eleftrischen Beleuchtungen gemacht worden find, welche mit Leichtigkeit vermieden werben fonnten, wenn man fich einem erfahrenen Eleftrotechnifer

anvertraut hätte. Heute ift die Bahl ber letteren ichon fo bedeutend gewachsen, daß man hinsichtlich bessen faum in Berlegenheit kommen wird.

Allerdings ift ja beim elektrischen Lichte, wie bei jeder anderen Beleuchtungsmethode, die Feuersgefahr nicht absolut ausgeschlossen; doch ist sehr leicht der Nachweis zu führen, daß hier — vorausgesetzt, daß die Anlage rationell ausgeführt ist — vollständiger als bei jeder anderen Beleuchtungsart die Feuersgefahr vermieden werden kann, und zwar kommen bei dieser Beweisssührung einestheils die Leitungen, anderentheils die Lampen in Betracht. Bei den Leitungen ist darauf zu achten, daß dieselben die genügende Stärke besitzen, gut isolirt sind und durch Bleiseinschaltungen allen Eventualitäten vorgebeugt wird. Bei den Lampen hat man zu berücksichtigen, daß die beiden Drähte, welche von der Maschine zur Lampe führen, nicht zu nahe aneinander liegen.

Am ungefährlichsten von allen elektrischen Lampen sind die Glühslampen, obwohl man neuerlich bei den Bogenlampen Einrichtungen getroffen hat, durch welche ein Herabfallen glühender Kohlentheilchen fast zur Unmöglichkeit wird, sodaß auch hier eine hohe Feuersicherheit gewährleistet ist. Bon der geringen Wärmeausstrahlung der Glühlichtslampen ist bereits gesprochen worden. Umwickelt man eine Glühlichtslampe mit seuersangenden Stoffen, wie Seidenpapier, Tüll 2c., und zertrümmert alsdann durch einen leichten Hammerschlag das Glasgefäß, so wird keine Entzündung der Umhüllung eintreten, da mit dem Einströmen der Luft in die Glaskugel sofort die Flamme erlischt. Es hat dies seinen Grund darin, daß durch den Zutritt der Luft der Kohlensaden zerstört und somit die Leitung unterbrochen wird.

Ein praktischer Bortheil ber elektrischen Lampen, sowohl ber Bogenals der Glühlichtlampen, ift es auch, daß das eigentliche Entzünden, wie wir es bei unseren jetzigen Lichtquellen kennen, vollständig wegfällt, indem ja die elektrischen Lampen einsach durch Schließung des Stromes in Thätigkeit gesetzt werden. Wenn man bedenkt, wieviele Brände durch das Entzünden von Gasflammen entstanden, wieviele Menschenleben bereits diesem Uebelstande zum Opfer gefallen sind, so muß man die Einführung des elektrischen Lichtes, namentlich in öffentlichen Gebäuden, Theatern z., mit Freuden begrüßen, wird doch erst diese dem Publicum das Gefühl der Sicherheit wiedergeben, welches seit den Theaterbränden der letzten Jahre in bedenklicher Weise abhanden gekommen ist.

Bei Gelegenheit der Münchener Elektricitäts-Ausstellung wurde auch die Verwendung des elektrischen Lichtes für die Theaterbeleuchtung einer

eingehenden Brüfung unterzogen. Bu biefem Zwecke war ein eigenes Berfuchstheater erbaut worden, beffen Buschauerraum burch fechs große Bogenlampen beleuchtet wurde, welche über einer matten Glasbebachung aufgestellt waren, fodaß ber gange Raum von einem hellen, aber milben Lichte übergoffen ericbien. Die Balconbeleuchtung bilbeten quirlanden= artig aufgehängte Glühlampen; ebenfo war die Buhne durch eine große Ungahl Glühlampen erhellt, welche in ähnlicher Beife, wie bei ben Gasflammen üblich, angebracht waren. Gleich ben Gasflammen fonnten auch diese eleftrischen Lichter burch geeignete Vorrichtungen von ber geringften Selligfeit auf ihre größte Leuchtfraft gebracht werben und es ließen fich mittels berfelben alle beliebigen Beleuchtungseffecte erzielen. In dem Ravitel "Ausgeführte Anlagen" wird auf die eleftrische Theaterbeleuchtung, sowie auf die sonstigen Borguge des elettrischen Lichtes, welche baffelbe für die Anwendung auf Leuchtthürmen, in der Induftrie, Landwirthschaft und zu militärischen Zweden geeignet machen, näher eingegangen werben.

Es ift hier noch ein Umftand zu erörtern, ben man von vielen Seiten bem eleftrifchen Lichte jum Borwurf machen zu fonnen glaubt -Die viel besprochene Gefährlichfeit des eleftrischen Lichtes durch die Wirfung bes eleftrischen Stromes. Es läßt fich ja nicht leugnen, daß birect durch eleftrische Beleuchtungsanlagen verschiedene Male Gefährbungen und felbit Berlufte von Menschenleben vorgefommen find; boch ift auch Diese Thatsache vielfach übertrieben dargestellt worden. Go ift ein Borfall, ber fich am Bord ber faiferlich ruffischen Dacht Livadia gutrug und bei welchem ein Matroje baburch getöbtet wurde, bag er, als eine Sablochfoff'iche Lampe niedriger gehängt werden und er dieselbe einen Augenblick halten follte, die Lampe unglücklicherweise so anfaßte, daß ber Bechielstrom von der Rerze abgelenft murde und den Körper des Mannes paffirte, in allen Blättern zu Ungunften bes elettrifchen Lichtes ausgebeutet worden. Abgesehen bavon, daß dieser Borfall ziemlich vereinzelt bafteht, hatte fich berfelbe bei nur einiger Sachkenntniß fehr wohl vermeiben laffen, und jedenfalls genügt, wenn auch die bezeichnete Gefahr in gewiffem Maage bei einigen Beleuchtungssustemen besteht, dieses Factum nicht, um baraus einen Schluß gegen bie Ginführung ber elettrifchen Beleuchtung zu ziehen. Sind doch Gefahren mit allen unferen Induftrieen, insbesondere soweit dieselben mit Maschinen betrieben werben, meift in viel größerem Maage verbunden und wird es boch deshalb gewiß niemand einfallen, beispielsweise die Gifenbahnen abzuschaffen, weil mitunter ein Menich beim Betriebe berfelben getöbtet wird. Außerbem liegen, wie schon angebeutet, bei ber eleftrischen Beleuchtung bie Umftande fo, daß fich die besprochene Gefährlichkeit burch forgfältige Ausführung ber Anlagen, vor allem durch gute Ifolation und zwedmäßige Anbringung ber Leitungen, gang vermeiben, ober boch auf ein Minimum reduciren läßt. Bei ben in Deutschland am meiften gur Unwendung fommenden Beleuchtungeinftemen von Siemens, Schudert, Ebison ac. tritt überhaupt diese Gefährlichfeit so gut wie gar nicht auf; die größten Befahren diefer Urt find bei benjenigen Beleuchtungsinftemen zu beforgen, die mit fehr hohen eleftro-motorischen Spannungen arbeiten, wie dies gang besonders bei ber Bruih Beleuchtung ber Fall ift. Allein auch hier fann burch eine zwedentsprechende Installation die Befährlichkeit auf ein geringes Maaß beichränkt werden und find etwa noch vorfommende Unglücksfälle jum größten Theile auf fträflichen Leichtfinn gurudguführen. Wir erwähnen als Beifpiel in biefer Begiehung einen Borfall im Maschinenraum ber Brush Electric Light Company in New-Dorf, wo ein junger Mann, trot ber ausbrücklichen Warmung bes Maschinisten, die Sand auf die Leitungebrafte legte, "um fich elettrifiren zu laffen", und babei natürlich fofort feinen Tob fand.

Was die Kosten des elektrischen Lichtes anbelangt, so sind hierüber die Meinungen in manchen Kreisen noch getheilt. Gewiß ist, daß das Bogenlicht bei rationell ausgeführter Anlage bedeutend wohlseiler als das Gaslicht ist und dabei gewöhnlich eine noch größere Lichtstärke als dieses aufzuweisen hat. Allerdings sind, gerade infolge der Rivalität der beiden Beleuchtungsarten, in neuerer Zeit Gasbrenner von bedeutender Leuchtkraft geschaffen worden (wir erinnern hier nur an die Friedrich Siemens'schen Regenerativ-Brenner), doch sind die Unterhaltungskosten dieser großen Gasbrenner jedenfalls wesentlich höher, als wenn man das gleiche Lichtquantum mit Bogenlicht herstellen wollte.

In der ersten Zeit der Anwendung des elektrischen Lichtes wurden die Angaben über den finanziellen Punkt, weil sie meist von aussührenden Firmen gemacht waren, vielsach in Zweisel gezogen, indem man behauptete, daß diese Zissern viel zu niedrig gegriffen seien, sodaß in Wirklichkeit den Unternehmern, welche die Beleuchtungen in eigene Regie genommen hatten und nur eine Pauschalsumme dafür erhielten, dieselben viel höher zu stehen kämen, als angegeben wurde. Neuerdings liegen indeß Betriebsresultate ausgeführter Anlagen vor, bei denen die Kostensberechnungen nicht nur von den aussührenden Firmen, sondern auch von

ben Besitzern dieser Beleuchtungsanlagen gemacht worden sind und aus welchen die größere Wohlseilheit des elektrischen Bogenlichtes dem Gas-licht gegenüber klar hervorgeht.

Anders als beim Bogenlicht sestaltet sich der Kostenpunkt bei der Glühlichtbeleuchtung, die allerdings etwas theurer, oder doch mindestens ebenso theuer wie die Gasbeleuchtung zu sein scheint. Es ist demnach der Ruten bei der Einführung des elektrischen Glühlichtes in den sonstigen Vortheilen des letzteren zu suchen und in der That sind dieselben schwerwiegend genug, um trot der etwas höheren Betriebskosten die Einsführung des Glühlichtes zu rechtsertigen.

Die foftspieligfte Art, Eleftricität für Beleuchtungszwecke zu erzeugen, ift die mittels Batterieen. Man wird diefelbe (wie dies in einem großen Barifer Bantgeschäft geschehen ift) nur bann anwenden, wenn man entweber feinen Blat zur Aufftellung von Motoren hat, ober aus Bründen ber größeren Reuersicherheit von der Aufstellung von Motoren absehen will. Die wohlfeilste und rationellste Urt der Eleftricitätserzeugung ift die mittels Dynamomaschinen und hier hängt wieder der Grad der Bohlfeilheit von ber Bahl bes Motors ab. Der thenerste Motor ift entschieden die Gasfraftmaschine, ba namentlich in größeren Städten ber Breis bes Leuchtgases ein fehr hoher ift. Wenn man bennoch zur Bahl von Basmotoren schreitet, fo geschieht bies zunächst aus bem Grunde, weil man eine Bastraftmaschine in allen Bebäuden und unter allen bewohnten Räumen aufftellen fann, mahrend man gur Aufftellung einer Dampfmaschine in ben meiften Fällen eines besonderen Bebäudes für Maschine und Reffel und außerdem noch einer behördlichen Concession bedarf. Auch hat eine Gastraftmaschine für Anlagen, wo die Beleuchtung nur periodisch zu functioniren hat, den Borzug, daß man sie jeden Augenblick ohne umftändlichere Vorkehrung als das Anzünden einer fleinen Flamme in Betrieb feten fann.

Nachstehend sind als zuverlässige Anhaltepunkte für ein sachgemäßes Urtheil einige der Praxis entnommene Kostenberechnungen ausgeführter Anlagen mitgetheilt, da dieselben, wenngleich sie nicht für alle Fälle maaßgebend sein können, doch gestatten, sich eine annähernd richtige Vorstellung von den Kosten derartiger Anlagen zu bilden.

Als erstes Beispiel möge die Beleuchtungsanlage einer Spinnerei dienen, welche von dem Leipziger Bertreter Schuckert's, Alexander Backer, ausgeführt wurde.

Es handelte sich im vorliegenden Falle um die Beleuchtung eines uhland, Das elettrifche Licht. 28

Shed Baues von 5 Meter Höhe bis zu den Unterzügen gerechnet. Für diesen Raum gelangten 4 Schuckert'sche Flachringmaschinen und 32 Krizik-Lampen von ca. 1200 Normalkerzen Lichtstärke zur Anwendung; es kamen mithin bei 8000 Quadratmetern zu beleuchtender Fläche 250 Quadratmeter auf jede Lampe. Einschließlich des Nachtbetriebs sind 3000 Brennstunden pro Jahr anzunehmen; die Betriebskraft lieserte eine vorhandene Dampfmaschine von ca. 300 Pferdekräften, von welcher Kraft nach angestellten Untersuchungen 30—32 Pferdekräfte durch den Betrieb der Lichtmaschine absorbirt wurden. Die Pferdekraft stellte sich bei dieser Maschine auf 2 Pfennige pro Stunde.

Die elektrische Einrichtung kostet complet . . . M. 19550. —. Die Transmissionsanlage sammt Riemen . . " 2100. —. Rostenantheil an Kessel und Dampsmaschine . . " 12000. —. Summa M. 33650. —.

Wenn man hiervon für Verzinsung und Amortisation 10%/, rechnet, so kommen zu den Betriebs- und Materialienkosten . M. 3365. —

Lettere Summe fest fich zusammen aus:

Berbrauch an Kohlenstiften (pro Stunde und Lampe incl. des Abfalls von 6 Centimeter bei einem Preis pro Meter incl. Fracht und Berpackung von M. 1.25) = 3000 × 32 × 6 =

in einer Stunde für 32 Lampen M. 3.45. in einer Stunde für 1 Lampe M. 0.18.

Für die gleiche Unlage waren erforderlich:

524 Gasflammen mit einem stündlichen Consum von 120 Litern, also $524 \times 120 \times 300 = 188\,640\,000$ Liter $= 188\,640$ Kubikmeter.

Wenn man die Selbsttosten des Gases incl. Amortisation der Anlage nur zu 8 Pfennigen pro Kubikmeter annimmt, so würde dies eine jährliche Ausgabe von M. 15091. —. ausmachen; mithin wären durch die elektrische Beleuchtung jährlich M. 4046. —. oder 36% gespart.

Der zu 8 Pfennig pro Kubikmeter angenommene Preis wird indeß nur in sehr wenigen Fällen zutreffend sein, und zwar hauptsächlich wohl nur dann, wenn die betreffenden Etablissements eigene Gasanstalten besitzen; in allen den Fällen aber, wo man gezwungen ift, das Gas von communalen oder privilegirten Anstalten zu entnehmen, wird dafür gewiß das Doppelte dieses Preises und noch mehr bezahlt werden müssen.

Das ebenfalls in Rechnung zu ziehende Buteverhaltnig beiber Beleuchtungsarten berechnet fich, wie folgt: 32 Lampen à ca. 1200 Normalfergen = . . 38 400 Normalfergen

hiervon ab 40% burch Berftrenung der Lichter mit gebämpften Glasfugeln (fogen. Alabafter= alocten) = . . .

bleibt 25 040 Normalfergen.

13 360

Die Lichtfülle ift mithin eine viermal größere als bei ber früheren Gasbeleuchtung und bennoch billiger. Ferner ift noch die Ersparniß an Berficherungsgebühren infolge ber verminderten Feuersgefahr in Rechnung ju gieben. Bedenft man nun auch die großen Bortheile bes elettrischen Lichtes, die fich nicht in concreten Zahlen ausbrücken laffen, daß nämlich während der Rachtschichten quantitativ und qualitativ ebensoviel geleiftet werben fann wie am Tage, daß die Feuersgefahr auf ein Minimum reducirt ift, daß Farbe und Material wie bei Sonnenlicht unterschieden und geprüft werden fonnen und daß feine Barmeentwickelung und feine Luftverderbniß stattfindet, so kommt man gewiß zu dem Schlusse, daß in jedem Kalle, wo eine Beleuchtung mittels Bogenlichtes zu ermöglichen ift, alle anderen Beleuchtungsarten als unrationell zu bezeichnen find.

Intereffant wird es fein, zu berechnen, wie fich die Roften einer an demfelben Blate und zu bemfelben Zwecke ausgeführten Beleuchtung mittels Glühlichtes ftellen würden.

Angenommen, die 524 Basflammen follten burch ebenfoviele Edifon= Blampen erfett und biefe burch vier große Schudert'iche Maichinen betrieben werden, fo kommen für den elektro-technischen Theil der Unlage

auf ungefähr gleiche Kosten, also ca. M. 20 000. —. Transmiffion und Riemen 2500. -. Antheil an Reffel = und Maschinenanlage für

40 Pferbefräfte " 15 000. —. M. 37 500. —.

Sierzu:

Berginfung und Amortifation 10% excl. Lampen Lampenverbrauch für 3000 Brennstunden (bei 1000 Stunden Brennbauer und einem Breife bon M. 6 pro Lampe) $524 \times 3 \times 6 =$ Dampfverbrauch

9 432. -. $3000 \times 40 \times 2 =$ 2400. —.

mithin pro Jahr Dt. 15 268. -.

M. 3436. —.

Auf Grund dieser Berechnung würde das Incandescenzlicht immer noch etwas billiger als Gaslicht sein.

Sehr instructiv ist auch die solgende, vom Oberingenieur L. Bach in Hannover in der "Wochenschrift des Vereins deutscher Ingenieure" veröffentlichte Kostenberechnung der elektrischen Beleuchtung einer mechanischen Weberei in Linden vor Hannover. Es sind hier zunächst die Kosten einer Dampsmaschinenanlage von 20—25 indicirten Pferdekräften berechnet, welche zum Betriebe einer dynamo-elektrischen Maschine für 150 Glühlichter von je 16—20 Normaskerzen Lichtstärke dienen soll.

1.	Bauplat etwa 100 Quadratmeter à M. 10.	M.	1 000. —.
2.	Reffelhaus	"	900. —.
	Schornftein	,,	1800. —.
	Maschinenhaus für Dampfmaschine und Licht-		
	maschinen	"	1800. —.
5.	Maschinenfundamente	"	500. —.
6.	Dampftessel	,,	2000. —.
	Fundamente und Einmauerung bes Reffels .	,,	1 500. —.
8.	Befammte Ausruftung bes Reffels, betriebsfähig	,,	975. —.
9,	Zwei Speisevorrichtungen: Injector, Röhren	"	
	und Montage	"	225. —.
10.	Rohrleitung für Baffer und Dampf, Bentile,	-	
	Sahne, Decfplatten, Bubringer und Montage	,,	650. —.
11.	Eine Hochdruddampfmaschine von 20-25 P,		
	fchnell laufend und ohne Condensator	,,	5 000
12.	Transmiffion und Treibriemen	"	700. —.
	Beleuchtungsanlage für Reffel und Majchinen-		
	haus	,,	50. —.
14.	Für Gesammtleitung und Ueberwachung ber	"	
	Bauten und Montage, einschließlich ber elet-		
	trischen Unlage	"	100. —.
15.	Für unvorhergesehene Fälle	"	300. —.
			17 500
	Outlinu;	w.	1.000

Unter günstigen Umständen kann eine Dampfmaschine vorhanden sein, welche stark genug ist, auch noch die Lichtmaschinen zu betreiben; es entfallen alsdann alle Posten bis auf den unter 12 aufgeführten mit M. 700. —. Man müßte aber auch selbst in einem solchen Ausfalle die allgemeinen Kosten auf die elektrische Betriebsanlage vertheilen.

Die Betriebstoften einer Dampsmaschinenanlage von 20-25 Pferbefraft berechnen fich, wie folgt:

5% Binfen des Anlagecapitals	M.	875, —,
2º/o Amortisation von Posten 2-5	"	100. —,
5%, " " 6—13	"	510. —.
Für Reparatur von Posten 2-5 1%	"	50. —.
" " 6—13 1 ¹ / ₂ °/ ₀	"	150. —.
" Reinigung und Revision des Dampfteffels rund	"	60. —.
" Schmier-, But-, Dichtungsmaterial, Utenfilien		
und Werkzeuge	"	75. —.
" ben Keffel= und Maschinwärter 150 Tage à 3 M.	"	450. —.
mithin fommen auf 150 Tage	M.	2270. —.

alfo auf einen Tag zu vier Stunden Betriebszeit D. Wegen des unterbrochenen Betriebes am Morgen und Abend muß ber Dampftessel zweimal angeheizt werden und find hierzu erforderlich etwa 200 Kilo westfälische Kohle zu M. 1, 30 pro 100 Kilo = M. 2, 60. Für die schnellgehende Sochbruckmaschine ohne Condensator fann man für jede Stunde und Pferdefraft 15 Kilo Dampfverbrauch rechnen, alfo bei 71/, facher Berbampfung einen Berbrauch für eine Pferbefraft und Stunde von 2 Kilo westfälischer Rohle, mithin in 4 Stunden $20 \times 2 \times 4 =$ 160 Rilo weftfälische Roble im Preise von M. 2. 08. 20 Pferbefräfte koften also während des vierstündigen Betriebes M. 19. 78, während einer Stunde bemnach Dt. 4, 94. 20 indicirte Pferdefrafte geben annahernd 18 effective und diese reichen jum Betriebe einer Lichtmaschine für 150 Glühlichter von 16 bis 20 Rergenftarfe aus. Die Betriebsfraft für diefe Blühlichter ftellt fich bemnach ftundlich auf DR. 4. 94, mithin für ein Blühlicht ftundlich 3,3 Pfennige. Die Roften einer Beleuchtungsanlage von 150 Glühlichtern betragen etwa M. 10000. -., bie Dauer einer Glühlampe wird auf 400 bis 800 Stunden angegeben; Glühlampen von 10, 15, 20 und 25 Rergen toften je M. 4. - bis 6. -Bei einer mittleren Dauer von 600 Stunden würden die Lampen jährlich einmal zu erseten sein; eine Ersatlampe kostet M. 3. -. Danach berechnen fich die Roften eines Glühlichtes für eine Stunde folgenbermaagen:

10% für Unterhaltung und Amortisation . . . " 1000. —. mithin für 150 Lampen 150 Tage zu 4 Stunden Dt. 1950. -.

1 Lampe pro Tag zu 1 Stunde = Bf. 2,16.

Bei längerer Brennbauer töglich und längerer Dauer ber Lampen mag die Angabe der Betriebskoften einer solchen Lampe für eine Stunde mit 2 Pfennigen anzunehmen sein; es betragen demnach die Gesammtbetriebskoften für 1 Stunde 5,3 Pfennige.

Bei der nun folgenden Berechnung einer Gasbeleuchtungsanlage von 150 Flammen ergiebt sich, daß bei einem Gaspreis von 23 Pfennigen pro Aubikmeter sich die Kosten der Gasbeleuchtung und Glühlichtbeleuchtung gleich stellen würden; bei niedrigerem Gaspreis würde demnach die Gasbeleuchtung billiger sein.

Man sieht hierans, zu wie verschiedenen Resultaten man durch verschiedene Berechnungen kommen kann; doch scheint es, daß die lette Berechnung der Glühlichtbeleuchtung dem thatsächlichen Berhältniß ziemlich genau entspricht. Dieselbe rechtsertigt die eingangs aufgestellte Behauptung, daß das Glühlicht eher etwas theurer als billiger wie die Gasbeleuchtung sein würde; denn ein Gaspreis von 23 Psennigen ist zwar in vielen Städten thatsächlich vorhanden und wird stellenweise auch noch überschritten; bei Selbstproduction des Gases reducirt sich der Preis jedoch ganz bedeutend und wäre demnach die Gasbeleuchtung die billigere.

Nachstehend folgen noch die Betriebsresultate einer Anzahl Beleuchtungsanlagen industrieller Etablissements:

Bei einer Kammgarnspinnerei in Elsaß-Lothringen ergaben sich solgende Zahlen: Ein Shed-Neubau, welcher elektrisch beleuchtet wurde, bedeckt ca. 7500 Quadratmeter. Gasflammen waren veranschlagt 572. Die Beleuchtung wurde mit 34 Schuckert'schen Bogenlampen hergestellt, deren durch Alabasterkugeln gedämpstes Licht mit 800 Normalkerzen zu berechnen ist. Die Brennstunden betragen 700 p. a.

Die Anlage tostete incl. Transmiffion und Riemen	M.	21 000.	-
Amortisation und Berginsung 10%	902.	2 100.	-
Für den Raum, in welchem die Dynamomaschinen			
untergebracht wurden, jährlicher Antheil incl. Bau-			
antheils	H	400,	
Rohlenstiftenwerbrauch $700 \times 34 \times 6 = 1428$ Meter			
å 1, 20	· H	1 713.	-,
Schmiermaterial und sonftige tleine Ausgaben			-,
Bedienung ber Anlage	100	800.	-
Transport	m.	5188	

```
Transport M.
 5 188. —.
  Kraftverbrauch
  30 \, H \times 700 \times 2 = 42\,000 \, \text{Ko. p}_{0000} \, 102. —.
 428, 40,
  Antheil an der motorischen Anlage, Berzinsung,
 Amortisation ca. 60 000 M. 15%, 9000 M.: 10
 225. —.
 700 Stunden 34 Lamven M.
 5 841, 40,
 1 Stunde 34 Lampen M. 8. 34.
 1
 0. 24.5.
Die in dem älteren Theile der Fabrif vorhandene Delgasbeleuchtung
stellt sich pro Flamme auf 11/2 Pfennig.
 700 \times 572 \times 1^{1}/_{2} = \mathfrak{M}. 6006. —.
Für M. 6006 erhielt man demnach 8008 Normalkerzen Gas, für
rund M. 5842 27 200 Normalfergen eleftrisches Licht.
 Eine Kammgaruspinnerei in Sachsen erzielte folgende Resultate:
Die vorhandene Delgasbeleuchtung ber Spinnfäle bestand aus ca. 250
Brennern à 14 Normaltergen. Die elektrische Beleuchtung, welche zum
Ersat diente, umfaßte 16 Schudert'sche Lampen à 1000 Normalfergen
und kostete incl. Transmission und Riemen rund M. 10000. —. Die
Brenndauer betrug 800 Stunden p. a. Der Betrieb wurde durch die
Hauptbetriebsmaschine bewirft.
  Für Verzinsung und Amortisation 10%.
 M. 1000. —.
  Rohlenstifte 800 \times 16 \times 6 = 768 Meter à 1. 20 .
 921. —.
  Schmiermaterial . . . . . .
 35. —.
  Kür Kraftverbrauch waren zu rechnen
  2 \text{ Ko.} \times 800 \times 14 \text{ HP} = 22400 \text{ Ko. p}^{0}/_{0000} \text{ M}.80.
 179. -.
  Theilbetrag für Amortisation, Berginsung und Un-
 theil an Löhnen M. 6500. —.: 10 = 650. —.
 ('/. 1/4 der Zeit) (1/10 der Kraft) . . . . . .
 162. 50.
  800 Stunden für 16 Lampen jährliche Ausgabe . M. 2297. 50.
 1 Stunde für 16 Lampen stündlich M. 2. 87.
 ,, 0. 18.
 1
 1
Die vorhandene Delgasbeleuchtung calculirte sich auf 2 Pfennige pro
Stunde und Brenner 250 \times 2 \times 800 = \mathfrak{M}. 4000. —.
 hier kamen bemnach 12 800 Normalkerzen elektrisches Bogenlicht
 p. a. M. 2297, 50.
 3500 Normalferzen Delgas p. a. " 4000. —.
```

Eine Streichgarnspinnerei, beren Arbeitssälle nahezu 12000
Meter Fläche einnehmen, ist durch 44 Schuckert'sche Bogenlichter von ca. 1200 Normalkerzen erleuchtet. Es werden durch diese Bogenlichter ca. 750 Gasbrenner (Delgas von ca. 12 Normalkerzen) ersett. Eine gleichsfalls vorhandene Glühlicht-Anlage (ca. 50 Lampen à 16 Normalkerzen) lassen wir außer Rechnung.

Das Etablissement hat Nachtarbeit, mithin weit über 3000 Brennstunden p. a. Die Kosten des elektrischen Lichtes berechnen sich nun, wie folgt: Die elektrische Anlage stellt sich sammt Riemen-Transmission auf M. 21 000. —.

Eine besondere Dampfmaschine für den elektrischen Betrieb ist nicht vorhanden, vielmehr ist die Beleuchtungsanlage auf die beiden Betriebsmaschinen vertheilt. Die Besitzer berechnen sich die Pferdekraft incl. Amortisation auf 11/2 Pf.

Die früher vorhandene Delgasbeseuchtung stellte sich incl. Berzinfung und Amortisation pro Brenner auf $1^1/_2$ Pf., sodaß die jährsliche Ausgabe $750\times 1^1/_2\times 3000=\mathfrak{M}.$ 33 750.—.

In diesem Falle konnten sonach, wenn man das gedämpfte Bogenlicht zu 800 Normalkerzen annimmt, 35 200 Normalkerzen für M. 14 320. —. erzeugt werden, während die 9000 Normalkerzen Gasclicht M. 33 750. —. kosteten.

Diese drei Beispiele stehen in mehrsacher Hinsicht auf gleicher Grundlage. Für alle ist der Betrieb mit Delgas Boranssetzung; auch ist für die elektrische Beleuchtung keine besondere Maschinen- oder Kesselsanlage erforderlich, vielmehr überall überschüssige Betriebskraft vorhanden; es ist jedoch ein entsprechender Betrag für Betrieb, Amortisteion u. s. w. eingesetzt. Hätte man statt dessen eine besondere Dampsmaschine aufgestellt, so würde die entsprechende Jahresquote nicht wesentlich höher gekommen sein. Das Gleiche würde der Fall sein,

wenn man die Dynamomaschinen mit direct gekuppelten mehrchlindrigen Dampsmaschinen ausgestattet hätte, was in neuerer Zeit vielsach geschieht. Der Betrieb durch in eigenen Anstalten hergestelltes Delgas ist in der Branche, aus der die Beispiele herausgegriffen sind, der gewöhnliche.

Mus biefen brei Beispielen geht hervor, bag bei gang ähnlichen Voraussekungen doch der Breis für die Lampenbrennstunde erheblich bifferiren fann, benn die Rahlen 24,5, 18 und 11,9 ftehen im Berhaltniß von nabegn 1 gu 11/2 gu 2. Es hat bies feinen Grund barin, baß die eigentlichen Betriebstoften, also die Roften für Roblenftifte, Dampf u. f. w., nicht von wesentlichem Einfluß auf das Gesammtrefultat find; ausschlaggebend ift vielmehr die Amortisationsquote, die natürlich bei einer geringen Brennftundenzahl fehr hoch ausfällt und in einem Falle 20%, im anderen 35% und im britten gar 45% der Gesammt= toften beträgt. Außerbem ift in ber einen Berechnung noch Lohn für einen besonderen Bärter angesett, wogegen man bei ben anderen beiden Anlagen die Ueberwachung der Lichtmaschine dem Dampfmaschinenwarter und das Inftandhalten der Lampen den Meiftern der betreffenden Abtheilung übertragen hat, sodaß hierfür feine besonderen Rosten zu berechnen find. Bei ber als Beispiel citirten Elfäffer Spinnerei ift es noch von besonderem Interesse, daß zwei annähernd gleich große Abtheilungen unmittelbar nebeneinander liegen, von benen die eine eleftrisch beleuchtet wird, während die andere noch mit Delgasbeleuchtung versehen ift. Man kann hier fehr aut beobachten, wie weit das elektrische Licht ber anderen Beleuchtung an Helligfeit überlegen ift. Sat man nämlich einige Zeit in den eleftrisch beleuchteten Räumen zugebracht und fommt bann in die burch Bas beleuchteten, fo bauert es geraume Beit, bis man bie Belligfeit zum Sehen genügend findet.

Um auch ausländische Resultate anzuführen, soll nachstehend eine Kostenberechnung nach Hippolyte Fontaine folgen und wählen wir zu diesem Zwecke die Beleuchtung in der Weberei von Manchon in Rouen, deren Kostenberechnung von dem Besitzer selbst aufgestellt wurde. Die Kosten der elektrischen Beleuchtung und die Installationskosten setzen sich aus folgenden Bosten zusammen:

1. Plafond, Tischlerarl	reit						15		Frs.	3 913.	
2. Anstreicherarbeit .					191			æ	"	1 249.	
3. Hilfsarbeiter										125.	
4. Holzverbrauch für t	en	Pla	fon	b					"	57.	50.
					2	Era	nsp	ort	Frs.	5 344.	50.

	Transport Frs	5 344, 50.
5. 5 Borhänge	"	140. —.
6. Leinwand für diefelben	"	35. —.
7. Berschläge für die Maschinen, Tischl	ler= und	
Glaserarbeit		211. 90.
8. Berichlag für die Maschinen, Bintbo		15. 75.
9. 6 Gramme'iche Maschinen, Lamp	en und	
Leitungen	"	14 700
10. Borgelege	,	1 446, 25.
11. Riemen für die Maschinenvorgelege	"	737. 20.
12. Berüft für die Transmiffion	"	80, 20,
13. Transport= und biv. Roften		100. —.
(6	ŏumma: Frs.	22 810, 80,
Betriebstoften ber eleftrifchen Beleucht		
leuchtungsftunden, find folgende:	mg, and Only	0
Zinsen 6%, Amortisation 6%, zusamm	en 12 º/a	
von Frs. 22810. 80. =		2 737. 29.
Betriebsfraft und Miethspreis		750. —.
Für Rohlenftabe 0,686 Meter pro Stund	"	
2. 25 pro Meter (incl. Abfälle)		1018, 38,
Für Beauffichtigung u. Inftanbhalten ber 2		330. —.
Für 30 Kilo Schmierol à Frs. 140,		
100 Rifo	"	42. —.
	-	
	Summa: Frs.	4877, 67,
oder pro Stunde 7,38		
Die Inftallationskoften ber Gasbeleu		
Frs. 40. —. betragen Frs. 6400. —.; hi		
triebstoften berfelben, ebenfalls auf 660 @	otunoen pro 3	agr verechnet,
wie folgt:	0400 ~	. 700
12% Binsen und Amortisation von Frs.		
Gasverbrauch bei einem Preise von Frs. 0,3	The state of the s	5238. 42.
	"	
	"	
	im ganzen Fre	6306, 42.
oder Frs. 9,55 pro	Stunde.	
Es geht hieraus hervor, daß durch die		
Beleuchtung eine Ersparniß erzielt wurde, w	elche pro Jahr J	rs. 1428. 75.,

pro Leuchtstunde Frs. 2,16 ober, in Procenten ausgedrückt, 22,6 beträgt.

Sehr interessant sind die Ergebnisse der elektrischen Beleuchtung des Bahnhofes in Straßburg nach den Ermittelungen der Kaiserlichen Generaldirection der Reichseisenbahnen.

Auf bem fogenannten Innenbahnhof Strafburg ift feit bem 20. Juli 1880 versuchsweise eleftrische Beleuchtung eingeführt, und zwar wurden zuerft auf dem Berron 6 in einen Stromfreis geschaltete mittel= ftarte Lichter, Differentiallampen von Giemens & Salste von je 350 Normalfergen, innerhalb ber Rangirgeleise 2 in einen Stromfreis vereinigte Lichter von je 1200 Normalfergen verwendet. Erftere brennen von Beginn ber Dammerung bis Mitternacht als Erfat für 54 Basflammen, lettere von Mitternacht bis Tagesanbruch als Erfat von 34 Gasflammen. Diefe Anlage erfuhr 1881-82 eine zweimalige Ausbehnung, um für die in Aussicht genommene allgemeine Ginführung ber elettrischen Beleuchtung auf bem im Bau begriffenen neuen Bahnhofe in Strafburg weitere Erfahrungen zu bieten. Es wurden nämlich am 15. October 1881 gur Beleuchtung ber Berrons, ber Bartefale, bes Beftibuls, ber Gilaut= und Guterschuppen 12 neue Siemens'iche Differentiallampen von je 150 Normalfergen Stärke in Gebrauch genommen. Der die Differentiallampen speisende Strom wird durch awei Siemens'iche Bechielftrommaschinen mit bynamo-elettrischem Stromabgeber erzeugt. Um 5. Januar 1882 wurde ferner eine von ber Société Electrique Edison gelieferte Unlage für eleftrische Beleuchtung mit Blühlichtlampen in Betrieb gefett. Die lettere Anlage befteht aus einer Dynamomafchine für gleichgerichtete Strome nach bem Suftem Ebifon, burch welche 45 Glühlichtlampen von 16 Normalferzen und 36 ebenfolche Lampen von 8 Normalfergen gespeift werden. Mittels biefer Lampen, für welche die Gesellschaft eine Brennbauer von 800 Stunden gewährleiftet, werden ber Reftaurationsraum 1. und 2. Claffe, die Salle für Bepädannahme, bas Telegraphenbureau, die Rifferblätter ber Stationsuhren, der Maschinenraum und 16 Geschäftszimmer der Generaldirection beleuchtet. Da die Beleuchtung in den letztgenannten Räumen nur für die Abendstunden erforderlich ift, so wurde die Einrichtung getroffen, baß ber während ber Nachtzeit bort entbehrlich werdende Strom noch in eine in ber Berronhalle angebrachte Reihe von 25 Glühlichtern geleitet werben fann, mahrend gleichzeitig ber bis zu biefer Beit zur Beleuchtung ber Perronhalle und bes Bahnhofsplates benutte Strom durch Ginschaltung nach ben zwei Siemens'schen Differentiallampen verlegt wird, welche mit je 1200 Kerzenstärken ben zwischen ben Perronhallen und bem Walltunnel liegenden Bahnhofstheil beleuchten. Als Motor dient für die drei stromerzeugenden Maschinen gemeinschaftlich eine ältere Loco-mobile von 24 Pferdekräften, welche hierdurch allerdings ziemlich start in Auspruch genommen ist. Die Kostenverhältnisse sind folgende:

```
Anlagekosten für das Bogenlicht . . . . . M. 25 746. — .
Anlagekosten für das Glühlicht . . . . . " 11 223. — .
im aanzen: M. 36 969. — .
```

Legt man der Angabe, die sich auf den Zeitraum vom 5. Januar bis 5. Juli des Jahres 1882 bezieht, in welchem eine vollständige Ausenutzung des Motors stattsand, die Beleuchtungskostenberechnung für die Lampenbrennstunde und Normalkerzenbrennstunde zu Grunde, so ergeben sich bei Berücksichtigung der Berzinsung und Amortisation des Anlagecapitals solgende Werthe:

Roften für die Brennftunde und Normalterzenftarte:

```
a) einer Differentiallampe zu 1200 R.-R. : 64,64 Bf. 0,0539 Bf.
 350 , : 30,78 ,,
b)
 0.0879
 , : 18,44 ,,
 150
c)
 0,1229
 16
 . : 2,37
d)
 Glühlichtlampe "
 0,1481
e)
 8
 .. : 1,19 ...
 0,1488
 Gasflamme
 12
 , : 2,13 ,,
 0,1775
```

Entsprechend ben am Orte herrschenden Berhältnissen ist bei Berechnung der Gasbeseuchtungskosten ein Berbrauch von 120 Liter pro Flamme und Stunde zum Preise von M. 0,16 für den Kubikmeter zu Grunde gelegt. Das Resumé der Generaldirection geht dahin, daß die elektrische Beseuchtung im allgemeinen mit der Gasbeseuchtung in wirksamen Wettkampf treten kann und daß besonders die Glühlichtbeseuchtung wegen ihrer Gesahrlosigkeit, wegen der geringen Wärmeentwickelung der Lampen, wegen der Ruhe, Gleichmäßigkeit und angenehmen Färbung des Lichtes, sowie schließlich wegen der bequemen Unterhaltung der Beseuchtungseinrichtungen in geschlossenen Räumen, Wartesälen und Bureaux den Borzug vor jeder anderen Beseuchtung verdient.

Ueber die elektrische Straßenbeleuchtung Berlins läßt fich eine fichere Kostenberechnung aus dem Grunde nicht aufstellen, weil dieselbe borsläufig von der Firma Siemens & Halste in Berlin für eine Pauschalssumme übernommen worden ist, und wird man erst dann ein richtiges

Urtheil über diese Rosten gewinnen können, wenn die Stadt dieselbe in eigene Regie übernehmen wird, wozu gegründete Aussicht zu sein scheint.

Anders liegt die Sache in Rürnberg, wo die Strafenbeleuchtung für Rechnung ber Stadt von Schuckert ausgeführt murbe. Nach Ungaben bes ftabtischen Ingenieurs Bagner, Die wir Uppenborn's Centralblatt für Eleftrotechnit entnehmen, betragen bier die Anlagefosten M. 6500. - Dieje Anlage verdankt fonderbarerweise ihre Entstehung nicht einem gefühlten Bedürfniß, ba die Beleuchtungseinrichtung ebenfo alterthümlich wie die Saufer ber Stadt fein foll und man bisher anscheinend noch tein Berlangen nach mehr Licht getragen hat. Die Sache war nämlich die, daß die Stadt einen Bach, durch beffen Wafferfraft eine Mühle betrieben wurde, um zwei Meter tiefer legte; burch biefe Tieferlegung wurde die vorhandene Bafferfraft zum Betrieb der Mühle zu gering und fab fich die städtische Berwaltung beshalb genöthigt, die Mühle anzufaufen. Das Gefälle bes Baffers beträgt 4,5 Meter, die Baffermenge bei mittlerem Bafferftand 110 Secundenliter. Um die noch vorhandene Wafferfraft auszunußen, beichloß man, eine elettrische Strafenbeleuchtung einzuführen und eine ber Lichtmaschinen mittels ber Wafferfraft zu betreiben. Der Motor, welchen man für diesen Bwed wählte, ift eine Saag'iche fogenannte amerikanische Turbine, beren Welle eine horizontale Riemenscheibe trägt, von ber aus die Rraft mittels eines halbgeschränften Riemens birect auf die Lichtmaschine übertragen wird. Die zur Berwendung gelangende Dynamomaschine ift eine Schudert'iche Flachringmaschine; Die Lampen find Rrigit & Biette'iche Stablampen in ber Schudert'ichen Berbefferung. Trop ber verhältnißmäßig fehr geringen Unlagefoften wurden fich diese noch bedeutend reducirt haben, wenn man den Leitungsbraht bunner gewählt hatte. Burbe man beispielsweise einen Spannungsverluft von 15 Bolt angenommen haben, welcher einem Berlufte von ca. 10% entspricht, fo hatte man bem Drabte einen Durchmeffer von 2,4 Millimeter geben fönnen, mahrend er jett einen dreimal größeren Querschnitt hat. Die Dynamomafchine koftet M. 900. - und, ba biefelbe brei Lampen mit Strom verforgt, pro Lampe M. 300. -. Eine größere Maschine für 12 bis 14 Lampen fostet nur Dt. 2400. -., mithin pro Lampe nur M. 200. -., woraus zu erkennen ift, daß die Anlage durchaus keine fehr gunftigen Berhältniffe bietet; bennoch ift fie billiger als bas ftabtifche Gas. Wird die Anlage mit 10% amortifirt, fo fommen auf den Tag

Für Kraft und Bedienung ift nichts auszuseben, weil erftere thatfächlich, als anderenfalls unbenutbar, nichts toftet und die geringe Bebienung, welche erforderlich ift, von einem ftabtischen Beamten mit übernommen wird. Die Roften für die frühere Gasbeleuchtung betrugen 27 x 8 x 3 Pfennige = M. 6.48. Ingenieur Bagner ließ, nachbem bie Beleuchtung einige Zeit im Betrieb war, Berfuche begfiglich ber Leiftung ber einzelnen Lampen anftellen. Sierbei ergab fich, daß ber erste Canbelaber auf dem Josefeplate ungunftig placirt war, fodak berfelbe factisch nur brei Basflammen erfette; loichte man ibn aus, fo leuchtete bie am Ende bes Josefsplages nach ber Raijerftraße gelegene Lampe bis an bas andere Ende des Jojefsplates berart, bag man noch bei ihrem Lichte lefen fonnte. Es bestand baber gur Beit die Absicht (welche ingwifchen auch ausgeführt wurde), biefen Canbelaber noch weiter in bie vorbere Ledergaffe hineinzulegen, fodaß die drei Lampen 35 Gastampen nicht nur thatfächlich erfetten, sondern fogar an Belligfeit bei weitem übertrafen. Da die Roften der 35 Gasflammen pro Stunde DR. 8.40 betragen, fo fostet die neue eleftrische Beleuchtung nur ca. 50% ber früheren Basbeleuchtung und ift hierbei noch ber Bortheil eines befferen Lichtes gewonnen.

Nur vereinzelte Anwendung hat das elektrische Licht bis jetzt für die Zwecke des Bergbaues, der Hütten- und Maschinenindustrie gefunden, obschon gerade hier die Einführung desselben große Bortheile im Gefolge haben würde; daher liegen auch nur unzuverlässige Betriebsresultate vor. Einige Berechnungen aus diesem Gebiete seien an dieser Stelle eingefügt.

Die großen Werke Rheinlands und Westfalens, die in erster Linie in Betracht kommen, sind zum größten Theil mit Steinkohlengasbeleuchtung versehen. Bur Einführung des elektrischen Lichtes könnte hier einerseits die Thatsache Beranlassung geben, daß die jetige Beleuchtungsart für manche Zwecke, namentlich für Arbeiten im Freien, nicht ausreichend erscheint, anderseits der Wunsch, directe Ersparnisse zu erzielen. Wenn man auf diesen Werken ansinge, große Terrains mit elektrischem Bogenslicht zu beleuchten, so würde man etwas vollständig Neues schaffen, denn

die zu erzielende Lichtmenge steht gegen die vorhandene vielleicht wie 1:25:50 oder :100; von Billigkeit kann also nur im relativen Sinne die Rede sein. Bei Innenbeleuchtung dagegen ist ein größeres Lichtbedürfniß entschieden vorhanden und es ließen sich daher eher passende Bergleiche anstellen.

Eine fehr günftige Bedingung für die eleftrische Beleuchtung in ben genannten Etabliffements ift junächft bie bedeutende Bahl von Lampenbrennftunden, ba ja in allen biefen großen Werfen meift Tag und Racht gearbeitet wird, wodurch, weil die Unlage nur fehr wenig Zeit außer Betrieb ift, die Amortisationsquote pro Einheit auf einen fehr geringen Betrag reducirt wird; von fachmännischer Seite ift festgestellt worden, daß pro Lampenbrennstunde nicht mehr als 2-3 Pfennige zu rechnen find. Ferner pflegt auf ben betreffenden Werten in ben meiften Fällen überschüffige Betriebefraft vorhanden zu fein, fodaß auch biefer Factor Die Rechnung nicht wesentlich erhöht; wenn eine paffende Betriebsmaschine nicht zur Berfügung fteht, fo ift boch wenigstens auf billigen Dampf zu rechnen, ba eine besondere Reffelanlage in ben feltenften Fällen erforderlich ift. Außerdem läßt fich die bedeutende Lichtmenge einer eleftrischen Beleuchtungsanlage hier beffer verwerthen als in ben meisten anderen Industrieen, weil die gewöhnlich sehr hohen Räume eine rationelle Lichtvertheilung gulaffen. Bahrend g. B. in der Textilbranche die Entfernung von Lampe zu Lampe meist nicht über 15 Meter betragen barf und man bei fehr niedrigen Räumen noch wesentlich unter biefer Riffer bleiben muß, tann man in Gieghallen, Sammerwerten, Walzwerfsgebäuben, Montirräumen, Reffelschmieden 2c. oft bis zu 20 bis 25 und mehr Meter in ber Entfernung ber Lampen voneinander gehen. Es wird also hier eine große Rahl von Gasflammen burch je ein Bogenlicht ersett werden tonnen und zwar im ersteren Falle etwa 15-18 Gasflammen pro Bogenlicht, in ben letteren 20-30.

Bei der Calculation des Bogenlichtes für eine Reihe solcher Berwendungen hat sich herausgestellt, daß, je nachdem die Kosten der Betriebskraft höher oder niedriger berechnet wurden, sich die Brennstunde einer Bogenlampe von etwa 1000 Normalkerzen zwischen 10 und 15 berechnet; die hierdurch ersetze Gasbeleuchtung wird dagegen unter Annahme des gewiß äußerst niedrigen Gaspreises von 5 Pfennigen immerhin 20—30, also das Doppelte kosten, wobei der durch die langen und nicht immer sehr sorgfältig ausgesührten Leitungen austretende, sehr bedeutende Gasverlust noch nicht einmal in Rechnung gezogen ist. Sinzelne

Installationen, die von Alexander Backer in Leipzig ausgeführt wurden, beweisen, daß fich die vorstehend angeführten Rahlen in der Braris überall leicht erreichen laffen. Go beftand 3. B. in einer Locomotiv-Reparatur-Werfftatt von ca. 3600 Quadratmeter Bobenfläche bie Beleuchtung aus 150 Gasbrennern von ca. 140 Liter Confum pro Stunde. Durch 6 Schuckert'iche Bogenlampen von 1200 Normalfergen fonnte diese Beleuchtung reichlich ersett werden. Die Dynamomaschine wurde in diesem Kalle von einer gewöhnlichen Wertstätten-Dampfmaschine angetrieben, die hierfür genügenden Rraftüberschuß befaß; ber Dampf wurde bem Reffel ber Hauptmaschinenanlage entnommen und war in reichlichem Maage vorhanden. Unter biefen allerdings gunftigen Berhaltniffen tonnten 7 Pfennige für Kohlenftifte, 2 Pfennige für Amortisation und 3 Pfennige für Dampf und Betrieb pro Stunde als vollständig ausreichend gelten; die Lampenbrennstunde stellt sich baber auf 12 Bfennige für eine ober 72 Pfennige für alle 6 Lampen. Das Gas, welches von einer städtischen Unftalt geliefert wurde, fostete 14 Bfemige pro Rubitmeter; bemnach ftellte fich ber Breis für eine Gasflamme, Berzinsung und Amortisation der Ginrichtung vollständig unberücksichtigt gelaffen, auf 2 Pfennige pro Lampenbrennftunde, für 150 Flammen bemnach auf 300 Pfennige. Bei 800 Brennstunden koftet also die elektrische Beleuchtung M. 576. -.. die Gasbeleuchtung bagegen M. 2400. -. - mithin reichlich das Vierfache.

Ein anderes Beifpiel ift folgendes: Auf einem Buttenwerte wurden außer verschiedenen freien Räumen auch eine Formerei und Bugerei mit elettrischer Beleuchtung verseben, die feither burch 96 Basflammen erleuchtet waren. Die 96 Gasflammen verbrauchten, da ber Leitungsverluft in biefem Falle besonders groß war, nabezu 200 Liter Bas. Bei ber betreffenden Inftallation wurden zum Erfat biefer Basflammen vier Bogenlichter angewendet und waren die Brennftunden auf 1500 im Sahre berechnet. Die Amortisationskosten wurden ziemlich boch angenommen, weil man für den Betrieb der Lichtmaschine eine besondere Dampfmaschine anschaffte, und es stellten fich die Rosten bes elettrischen Lichtes pro Lampenbrennftunde auf 15 Pfennige; bas Gas toftete in biefem Kalle 4 Pfennige pro Rubifmeter, eine Gasflamme somit 4-5 Pfennige pro Stunde. Die vorhandene Beleuchtung war also hier noch billiger als eine Betroleumbeleuchtung; tropbem ftellte fich die jährliche Beleuchtung mit Bas auf M. 1152. -.. mit elettrischem Lichte nur auf M. 900. -.

Strafe in Hewcaftle, durch Swan-Kampen erleuchtet.

			•
	•		
		-	
•			

Aus den angeführten Beispielen geht zur Genüge hervor, daß Bogenlicht in den Fällen, wo ein großes Lichtbedürfniß vorhanden und es sich um die Beleuchtung größerer Räume handelt, selbst unter unzgünstigen Betriebsverhältnissen immer noch billiger als Gaslicht sein wird, und dieser Umstand allein, abgesehen von den sonstigen Borzügen der elektrischen Beleuchtung, wird hinreichend sein, um der neuen Beleuchtungseweise eine große Berbreitung zu sichern. Die Billigkeit ist ja am Ende auch nicht der einzige Grund, der die allgemeine Einführung des elektrischen Lichtes begünstigt; man wird vielmehr auch da, wo eigenartige Localverhältnisse eine Concurrenz schwieriger machen, mit der Einführung desselben nicht zaudern, wenn man erst die sonstigen mannigsachen Borzäge dieser Beleuchtung erkannt hat.

Wenn man von Billigkeit oder Concurrenzfähigkeit einer Beleuchtung spricht, so denkt man sich darunter entweder, daß man für einen geringeren Preis dieselbe Helligkeit, oder daß man eine größere Helligkeit für einen geringeren resp. den gleichen Preis erzielen kann. Eine größere Helligkeit wird ja nun wohl stets mit der Bogenlichtbeleuchtung erreicht, da man in der Praxis die Lampen gar nicht so hoch andringen kann, als es ersorderlich wäre, um nur den gleichen Helligkeitsgrad zu erreichen wie der einer Gas- oder Delbeleuchtung. Es giebt aber in der Industrie eine ganze Reihe von Berwendungen, wo eine bessere Beleuchtung sehr wünschenswerth ist und wo aus einer solchen sehr viele schwer ins Gewicht fallende Bortheile entspringen: erhöhte Arbeitsleistung, Ermöglichung von Arbeiten, die sonst nur bei Tage auszusühren sein würden zu. In solchen Fällen dürste es kaum ausschlaggebend sein, ob die zu beschaffende Beleuchtung etwas theurer kommt als die zeitherige, da die erkannten Bortheile die eventuellen Mehrfosten reichlich auswiegen werden.

An dieser Stelle sei es gestattet, einige Worte über das Lichtbedürsniß im allgemeinen einzusügen. Man bezeichnet mit diesem Ausdruck densjenigen Grad von Helligkeit, der zu einer bestimmten Arbeit ersorderlich ist. Die Grenze desselben liegt in der Möglichkeit der Erzeugung eines künstlichen Lichtes, das dem besten Lichte — dem Tageslichte — ganz nahe kommt. Bon diesem Ziele sind wir aber noch immer viel weiter entsernt, als man allgemein anzunehmen gewohnt ist, und die beliebte Redewendung von taghell erseuchteten Räumen ist eine höchst unglücklich gewählte. Wir werden bei allen bekannten künstlichen Beleuchtungen gezwungen, unser Sehvermögen bei einem Helligkeitsgrad anzuwenden, der zum Tageslichte in einem so enormen Abstande steht, daß gegen

benjelben ber Abstand, ben bas Grubenlicht bes Bergmanns gegen eine aufe Salonbeleuchtung bilbet, minimal ericheint. Um dies recht beutlich zu empfinden, braucht man nur am hellen Tage in einen Raum zu treten, beffen Kenfter verdunkelt find und ber etwa burch Bas erleuchtet ift; es wird alsdann dieselbe Beleuchtung, von ber wir am Abend als taghell fprechen, und fo buntel erscheinen, bag es erft nach einigem Berweilen in bem Raume möglich fein wird, alles flar zu feben, ba fich bas Auge bem bebeutend geringeren Selligfeitsgrad anbequemen muß. Mis die Gasbeleuchtung eingeführt wurde, pries alle Belt die Selligfeit ber auf dieje Beije beleuchteten Strafen und Raume und biejelben erschienen im Gegensat zu ber früheren Beleuchtung wie illuminirt. Ebenso geht es uns beute, wenn wir durch eine mit Regenerativbrennern Sugg'ichen ober anderen Suftems ober gar burch elettrifches Bogenlicht beleuchtete Strafe geben; es ericheinen uns die auf gewöhnliche Beife burch Gasflammen erleuchteten Strafen unglaublich bufter. Es ift beshalb vorauszusehen, daß, wie seinerzeit durch die Gasbeleuchtung ein größeres Lichtbedürfniß hervorgerufen wurde, burch die Einführung bes elettrischen Lichtes bas Lichtbedürfniß fich bedeutend fteigern wird, und hierin liegt wieder ein Grund bafür, daß ber Gasconfum fich ebenfalls steigern wird. Daß dies in Birklichkeit ber Fall ift, hat die Braris bereits bewiesen. Go wurde auf einer beutschen Schiffswerft, wo etwa bie Sälfte bes Raumes mit eleftrischem Lichte beleuchtet war, während in ben anderen Räumen, wo fich Bogenlicht nicht gut zur Anwendung bringen ließ, die Gasbeleuchtung beibehalten wurde, schon nach furger Beit der Abftand ber Helligkeit derart empfunden, daß man fich genöthigt fah, bedeutend mehr Gasflammen refp. folche von größerer Leuchtfraft anzubringen.

Bisher ist fast nur von der Anwendung des elektrischen Lichtes zur Beleuchtung von Straßen, Plätzen, Bahnhöfen und industriellen Etablissements die Rede gewesen, da dies in Deutschland die verbreitetste Art der Auwendung ist. Die Benutung des elektrischen Lichtes in Privathäusern ist dagegen dei uns eine noch sehr beschränkte, während z. B. in Amerika schon sehr viele Häuser und selbst ganze Stadttheile auf diese Beise beleuchtet werden. Aus den bereits mehrsach angeführten Gründen geht hervor, daß die starken Bogenlichter sich wenig für die Anwendung in Wohnhäusern eignen, und so ist man für diese Zwecke von vornherein auf die Benutung des elektrischen Glühlichtes angewiesen. Aber auch der Anwendung des Glühlichtes stellen sich Schwierigkeiten entgegen, so lange es sich nur um die Beleuchtung eines oder einiger

Bäufer handelt, ba in all den Fällen, wo nicht etwa fehr große, gewiffermaagen gange Stragen einnehmende Saufer mit entsprechendem Lichtverbrauch zu beleuchten find, Die Beleuchtung unverhältnigmäßig theuer tommen wurde. Es wird beshalb die Unwendung bes Blublichtes in Brivathäusern nur bann weitere Berbreitung finden fonnen, wenn, wie bies von Edison in New-Port zuerst ausgeführt wurde und jest in Deutschland angestrebt wird, die Sache von Befellschaften ober Communen in die Sand genommen und von Centralstellen aus, an welchen fich die ftromerzeugenden Maschinen und die Regulirvorrichtungen befinden, der zur Lichtbildung erforderliche Strom in die einzelnen Saufer vertheilt wird. Der Berbrauch an Strom würde bei jedem einzelnen Abonnenten mittels besonderer Apparate zu messen und, wie bei ben Gasuhren, von Beit zu Beit festzustellen sein, wonach fich bann die Sofie des zu gahlenden Betrages normiren laffen würde. Immerhin wird ber Zeitpunft, wo das Blühlicht in Brivathaufern allgemein eingeführt sein wird, noch ziemlich fern liegen und haben vorläufig die Gasgesellschaften noch nichts zu fürchten. Außerdem ift vorauszusehen, daß, ebensowenig wie die Gasbeleuchtung bas Betroleum gu verdrängen vermocht hat, das eleftrische Glühlicht dies mit Rücksicht auf bas Bas zu bewirfen im ftande ift und bag trot ber großen Borguge. welche diese Beleuchtungsweise unbestreitbar hat, ihre Anwendung auf gewiffe Kreife beschränkt bleiben wird, da schon die Roften der Installation dieselbe für die Wohnungen der ärmeren Classe unmöglich machen, wie ja auch die Gasbeleuchtung bei weitem nicht in allen Brivathäufern Eingang gefunden bat. Für Rauflaben, Saalbeleuchtungen, für Salons und vielleicht für die Wohnzimmer und Corridore in den befferen Saufern großer Städte wird man wohl auch bei uns mit ber Beit gur Glühlichtbeleuchtung schreiten; gegenwärtig wird jedoch die Bahl der in Deutschland zur Unwendung gelangten Glühlichtlampen von authentischer Seite auf nur ca. 10 000 geschätt, wogegen die Angahl ber Bogenlichtbeleuchtungen und die durch dieselben repräsentirte Lichtfülle ichon eine verhältnigmäßig fehr große ift. In ein neues Stadium wird vielleicht die Frage der eleftrischen Glühlichtbeleuchtung in Privatwohnungen treten, wenn es gelungen fein wird, die eleftrischen Accumulatoren auf eine folche Stufe ber Bollenbung zu bringen und zugleich die Roften für diefelben in bem Grabe gu reduciren, daß man feinen Bedarf an elettrischem Strome abnlich wie heute bas Betroleum, gewiffermaagen auf Flaschen gefüllt, in bas Saus holen fann.

5. Ausgeführte Anlagen für elektrifde Beleuchtung.

Bon allen bis jest ausgeführten Anlagen für elektrische Beleuchtung nehmen die Straßenbeleuchtungen das Interesse des Publicums am meisten in Anspruch, da bei denselben das elektrische Licht nicht nur dem Winde und Wetter, sondern auch der allgemeinsten Kritik preisegegeben ist. Bon besonderem Interesse sind jedenfalls die in den Straßen der Reichshauptstadt Berlin angestellten Beleuchtungsversuche und sollen dieselben hier auf Grund eines von dem Oberingenieur der Firma Siemens & Halste, v. Hefner-Alteneck, im Elektrotechnischen Berein in Berlin gehaltenen Bortrags zuerst geschildert werden.

Es war mahrend ber Berliner Gewerbeausstellung im Jahre 1879. als von der Firma Siemens & Salste die Beleuchtung der Raifergalerie, die erfte Unlage mit getheilten, b. h. zu mehreren in einen Stromfreis geschalteten Bogenlichtern mit Differentialregulirung, jur Musführung gelangte. Der Erfolg diefer Unlage beruht nicht allein auf der mittels ber Differentialregulirung erzielten Theilung bes Lichtes, fonbern auf ben in ber Differentiallampe vereinigten Berbefferungen bes Dechanismus überhaupt, welche fie zu einem einfachen und ficher wirkenden Apparat machen. Außer ber Anbringung eines Stabes mit zwei benfelben bifferential in fich hineinziehenden Spulen find als folche gu nennen: die ausschließliche Bewegung des oberen Roblenftabes berart. daß der Contactibergang auf die Bahnstange mit ftarfem Drucke und ftarter Reibung ftattfinden fann, ohne die garten Regulirungsbewegungen bes Rohlenstabes zu behindern; die richtige Dampfung diefer Bewegungen burch ein Lufttiffen; die für die praftische Berwendbarfeit geradezu entscheibende Herstellung eines Unschlußcontactes, welcher selbstthätig eine einmal ausgebrannte Lampe ausschaltet und alle Lampen bes gleichen Stromfreises vor bem Berloschen bewahrt; endlich ber Fortfall jeder Regulirungsschraube, welche bei ben älteren Lampen oft falich gehandhabt ober wenigstens leicht verstellt wurde.

Ebenso brannten in der Raisergalerie zum ersten Male die von Gebrüder Siemens & Co. in Charlottenburg hergestellten sogenannten Dochtkohlen, die heute fast allgemein zur Berwendung gelangen.

Das erste Project zur Beleuchtung öffentlicher Pläte in Berlin wurde am Schluffe des Jahres 1880 eingereicht, und zwar sollte der Plat am Zeug- und Opernhaus durch Differentiallampen erleuchtet

werden. Da man jedoch vielfach der Ansicht war, daß die Unterbringung des Maschinenhauses große Schwierigkeiten verursachen würde, unterblieb die Ausführung.

Ein allerdings nur einige Stunden dauernder, aber bennoch recht interessanter Beleuchtungsversuch fand am 10. August 1880 auf dem Pariser Plate in Berlin statt. Es waren im Anschluß an den Grundplan des Plates auf den beiden Rasenbeeten zu beiden Seiten der Springbrunnen im ganzen 4 je 11 Meter hohe Masten aufgestellt und mit je 1200 Normalserzen Leuchtkraft besitzenden Differentiallampen armirt. Wenn durch diese durch die Verhältnisse bedingte Art der Aufstellung die elektrischen Flammen in Bezug auf den Mittelplatz in eine viel ungünstigere Lage kamen als die damals zum gleichen Abend sertig gestellte brillante Gasbeleuchtung, so erhellten sie dennoch die Mitte des Plates etwas mehr als diese, sodäs man den Secundenzeiger einer Uhr sehr gut erkennen konnte; dagegen waren die umliegenden Paläste wegen der geringen Entsernung der Lampen von diesen bedeutend mehr ersleuchtet.

Ferner fand vom 15. Mai bis 15. September 1882 burch die Firma Siemens & Salste eine Beleuchtung bes zwijchen ber Friedrichund Markgrafenstraße gelegenen Theiles ber Rochstraße mittels elettrischer Glühlichter ftatt. Der Strom wurde burch eine in bem Fabrifgebäude der genannten Firma aufgestellte bynamo eleftrische Maschine erzeugt, welche direct, d. h. ohne Treibriemen mit einer Dampfmaschine nach bem Suftem Dolgoructi gefuppelt murbe. Die Leitung war an ben Bäuserfronten entlang und bann von Laterne zu Laterne gespannt; zur Rückleitung murde die Erde reip, das Gasrohrnet benutt. Da fich jedoch herausstellte, daß einzelne Laternen mit diesem schlechte Berbindung hatten, wurden alle Laternen nochmals oberirdisch verbunden. Die 20 Lämpchen waren alle parallel miteinander in den Stromfreis geschaltet und, um die genügende Sohe zur Leitungsführung, sowie die Möglichkeit, auch Gas zu brennen (was übrigens nach Mitternacht ftets geschah), zu erhalten, oberhalb ber Gaslaternen auf einem dieselben umgreifenden Bügel angebracht.

Die Beleuchtung, welche während der ganzen Dauer von vier Monaten niemals aussetzte, wurde von Siemens & Halske auf ihre eigenen Kosten installirt und unterhalten, hatte somit nur den Charakter eines Bersuches und war hauptsächlich zur Erprobung der von der Firma angefertigten Glühlampen unternommen. Die in der Kochstraße

angebrachten Glühlampen hatten 25 Normalkerzen Leuchtkraft und bei ihrer hohen Anbringung benselben Leuchteffect wie die 17 Normalkerzen besitzenden Gasflammen hervorzubringen.

Bon dem Magistrat der Stadt Berlin wurde das eingangs erwähnte Project der Beleuchtung des Plates am Zeug- und Opernhaus verworfen und statt dessen der Potsdamer Plat nebst einem Theile der Königgräterstraße in Aussicht genommen. Bon Siemens & Halste wurde alsdann an Stelle der wenig belebten Königgräter Straße die Leipziger Straße bis zur Wilhelmstraße und, als man für diese kurze Strecke die projectirte Lichtmenge unnöthig groß, beziehungsweise die Kosten etwas hoch fand, die Berlängerung der Beleuchtung dis zur Friedrichstraße unter Beibehaltung der gleichen Laternenzahl vorgeschlagen. In dieser Weise ist die Anlage denn auch ausgeführt wor-

Fig. 298. Blan ber eleftrifchen Strafenbeleuchtung Berlins.

ben; Fig. 298 zeigt einen Plan berfelben, aus welchem bie Bertheilung ber Lampen zu ersehen ift.

Der burch 25 Lampen erleuchtete Theil ber Leipziger Straße hat eine Länge von 820 und eine Breite von 22 Metern; die Laternen stehen in jeder der beiden Reihen meist 75 Meter voneinander entfernt und sind, dis zur Laternenmitte gemessen, $5^1/_2$ Meter hoch. Der Potsbamer Plaß wird von 11 Laternen erhellt. Das Maschinenhaus bestindet sich in dem Durchbruch der Wilhelmstraße an der projectirten Berlängerung der Zimmerstraße und ist von der nächsten elektrischen Laterne 350 Meter entsernt. Es sind im Maschinenraum vier Otto'sche Gasmotoren von 12 Pferdekrästen ausgestellt, welche ganz unabhängig voneinander je eine dynamoselektrische Maschine betreiben; je eine Gasetraste und eine elektrische Maschine stehen in Reserve, während die drei anderen Maschinen je 12 in einem Stromkreis geschaltete Differentialslampen speisen. Iedes Maschinensystem kann durch einen Generalsumschalter an jeden Stromkreis gelegt oder in Reserve gestellt werden.

fodaß bas Referve-Maschinensnstem im Falle einer eintretenden Unregelmäßigfeit im Betriebe raich an Stelle eines anderen eingeschaltet werben fann. Die eleftrischen Leitungen find in brei voneinander gang unabhängigen Stromfreisen unterirdisch und im Inneren der Laternenftänder in die Sobe geführt. In Anbetracht ber hochgespannten Strome wurde von einer gemeinsamen ober nicht ifolirten Rückleitung ober Erd= leitung abgesehen, fodaß z. B. in ber Wilhelmftrage zwischen bem Maschinenhaus und ber ersten Laterne sechs Rabel nebeneinander liegen. Das Legen ber Rabel und Aufftellen ber Laternen wurde innerhalb eines Reitraums von nur 12 Arbeitstagen und ohne iebe Berfehrsftörung ausgeführt; es waren babei fünf Uebergange von Stragen mit Usphaltpflafter nothwendig und wurde baffelbe durch Unterbohrung des Strafendammes und eingeschobene eiferne Röhren bewirft. Die gur Bermendung kommenden Rabel haben eine eigenthümliche Construction. Die Seele besteht aus einem Rupferbraht von 3,4 Millimeter Durchmeffer; berfelbe ift mit Jute umsponnen, die nach bem ber Firma Siemens & Salste patentirten Berfahren mit einer bargigen Daffe getränft und bann in einer Breffe, beren Gingelheiten ebenfalls Gigenthum der genannten Firma find, mit Blei umpreßt und schließlich nochmals mit getheerter Jute umfponnen find.

Das Gewicht ber dynamo-eleftrischen Maschinen beträgt je 800 Kilo, ber Gesammtleitungswiderstand ihrer Umwickelung 14,3 SE.; fie liefern einen Strom von 11 Ampère bei einer Klemmenspannungsbiffereng von ungefähr 650 Bolt und einer elettro-motorischen Rraft von 800 Bolt. Die Länge ber brei Stromfreise beträgt 1974, 1887 und 1480 Meter, ihr Widerstand 2,25 SE für bas Rilometer. Die Rohlenftabe in ben Lampen haben einen Durchmeffer von 11 Millimeter; ber Confum beträgt 53 Millimeter in ber Stunde ober mit Unrechnung ber Abfälle in Gelb ausgebrückt 7 Bfennige. Die Brennbauer eines Rohlenpaares beträgt 9 Stunden, der Widerstand eines Lichtbogens ungefähr 4,5 Ginheiten, die Leuchtfraft, burch die matten Glasscheiben, mit benen die Laternen verseben find, hindurch und unter einem Reigungswinkel von 30° zur Horizontalen gemeffen, 880 Normalfergen. Jeder der brei Motoren (also auch je 12 Lampen) verbraucht ftundlich einschließlich des Gasquantums zur Speifung ber 7 zur Erleuchtung bes Maschinenraumes bienenden Basflammen 11,5 Rubifmeter Bas. Bürbe man biefes Basquantum, ftatt auf bem Umwege burch Arbeitsfraft und eleftrischen Strom Licht zu erzeugen, birect in gewöhnlichen Strafenschnittbrennern gur Berbrennung gelangen lassen, so würde man ungefähr den zehnten Theil der Lichtmenge erzielen, welche jest durch die elektrischen Lampen geliefert wird.

Eine sehr verbreitete Anwendung im öffentlichen Berkehrswesen hat die elektrische Beleuchtung auf den Bahnhöfen gefunden. Als ein Beispiel der ersten dieser Bahnhofsbeleuchtungen erwähnen wir die ebenfalls

Fig. 299. Grundriß bes Maschinenhauses zur elektrischen Beleuchtung bes Unhalter Bahnhofes in Berlin.

von Siemens & Halske ausgeführte Anlage des Anhalter Bahnhofes in Berlin. Die Bahnhofshalle hat 150 Meter Länge, 62,5 Meter Breite und 29 Meter Höhe. Dieselbe enthält vier Perrons, deren jeder von vier in je einen Stromkreis geschalteten Differentiallampen erleuchtet ist; ebenso wird der Kopfperron durch vier in Trapezsorm angeordnete Lampen erhellt. Die Perronlampen sind 30 Meter voneinander entsernt und 6,5 Meter hoch in alternirender Anordnung ausgehängt. Die drei

vorhandenen Wechselftrommaschinen, von denen jede mit einer magnetisirenden Hilfsmaschine verbunden ist, werden von zwei von A. Borsig ausgeführten liegenden Hochdruckdampfmaschinen von je 15 Pferdefräften angetrieben.

Fig. 299 und 300 zeigen die Anordnung der Maschinenanlage im Grundriß und im Querschnitt; die Anordnung der elektrischen Lampen und der Stromzuführung ist aus der schematischen Zeichnung Fig. 301 zu entnehmen. Jede der Lampengruppen kann sowohl einzeln als in

Fig. 300. Querschnitt des Maschinenhauses zur elektrischen Beleuchtung des Anhalter Bahnhoses in Berlin.

Berbindung mit den anderen in Thätigkeit geseht werden. Ueber dem vorderen Zugangsperron hängt die Gruppe A aus vier ein Trapez bilsbenden Lampen; sodann sind die Halle entlang vier parallele Gruppen B, C, D und E von je 5 Lampen angeordnet, welche die Abgangssund Ankunstsperrons erleuchten. Während die erste Gruppe stets leuchtet, wird eine oder mehrere der letzteren vier nach Bedürfniß entzündet. Jede der zur Verwendung gelangenden Wechselstrommaschinen ist dazu eingerichtet, zwei getrennte Stromkreise, deren jeder fünf Lampen enthält, unabhängig voneinander zu speisen. Mittels des schon früher abgebildeten

und beschriebenen Generalumschalters ist man im stande, die beliebige Berbindung zwischen stromkreise einer Maschine und jeder Lampengruppe herzustellen. Die Leitungen sind oberirdisch geführt und bestehen aus kräftigen Kupferdrähten, welche durch Borcellanglocken isolirt sind; zur Rückleitung ist eine gemeinsame Erdleitung, welche in einen vorhandenen unterirdischen Canal versenkt wurde, benutt. Die Einrichtung im Maschinenhause ist derart getroffen, daß jedes der drei elektrischen Maschinenpaare von einer oder der anderen der Betriebsmaschinen in Thätigkeit gesetzt werden kann. Mittels Frictionsscheibenkuppelung kann jeder derselben mit einer Zwischentransmissionswelle verbunden werden, die ihrerseits drei Borgelege treibt, an welche die Maschinenpaare angeschlossen sind und die einzeln ausgerückt werden können. Iedes

Rig. 301. Beleuchtungs-Schema bes Unhalter Bahnhofes in Berlin.

Maschinenpaar wird von einer gemeinsamen Riemenscheibe, welche an einem dieser Borgelege sitzt, mittels zweier auf derselben laufenden Riemen getrieben. Durch den vorhandenen, etwas beschränkten Raum war die beschriebene Aufstellung der Maschinen gewissermaaßen bedingt; bei den neuen Anlagen ziehen es Siemens & Halske vor, jedes Maschinenpaar durch eine besondere Dampfmaschine zu betreiben, wie dieselben ja auch neuerdings von der Anwendung der Wechselstrommaschinen zurückgekommen sind und, wie Schuckert, Gleichstrommaschinen verwenden.

Ebenfalls von Siemens & Halske wurde die elektrische Beleuch= tung des Haupttelegraphenamtes in Berlin im Januar 1883 in Angriff genommen. Aus Fig. 302 ist die Vertheilung der Lampen 2c. zu er= sehen. In dem nach der Jägerstraße zu gelegenen Theile des Tele=

graphengebäudes wurde ein bisher zur Aufstellung der elektrischen Batterie dienender Raum, dessen Fenster nach der Nordseite des Hoses herausgehen, dazu benutzt, die Maschinenstation einzurichten. An diesen Raum wurde außerhalb des Gebäudes ein kleines, niedriges, mit Blechsdach versehenes Kesselhaus für zwei Heyne' sche Patent-Dampstessel aus der Fabrik von Borsig angebaut, von denen der eine mit einem gewöhnlichen Planrost, der andere mit einer rauchverzehrenden Feuerung (Patent Heiser) versehen ist.

Die an der Wand angebrachten Injectoren speisen die Kessel, von denen ein mit Absperrventil versehenes Hauptrohr den Dampf zu drei Dampsmaschinen führt, welche durch Zweigrohre mit dem Hauptrohr verbunden sind. Der abströmende Damps wird durch eine gemeinschaftsliche Rohrleitung von den drei Dampsmaschinen durch einen kleinen, auf dem Dache angebrachten Schornstein ins Freie geleitet. Die Schornsteinklappe steht mittels einer Schnur mit einem Gewichte in Verbindung, welches an der Wand in der Nähe der Kessel befestigt ist.

Die drei zur Anwendung gefommenen Dampfmaschinen (Bod- ober Sammermafchinen) find von ber Firma Brodnit & Seibel geliefert und auf gemauertem Fundament aufgestellt; ihre Besammthohe beträgt 1570 Millimeter und ihre mit Dampfmantel versehenen Cylinder haben einen Durchmeffer von 220 Millimeter bei einem Sub ber Maschine von 180 Millimeter. Jebe Dampfmaschine fann burch ein besonderes Absperrventil von der Sauptdampfleitung abgestellt werden. Die Riemenscheibe, welche ben Betrieb übermittelt, hat einen Durchmeffer von 1000 Millimeter und eine Breite von 300 Millimeter; bei 230 Umbrehungen pro Minute und einer Dampffpannung von 8 bis 10 Atmosphären produciren die Maschinen eine Kraftleiftung von je 9 Pferdeftarten. Die dynamo-elettrischen Maschinen sind 74 Centimeter hoch, 55 Centimeter lang und 35 Centimeter breit; die mit isolirtem Drabte von 1,2 Millimeter Durchmeffer bewickelte Trommel ift mit bem Stromfammler 40 Centimeter lang und hat einen Durchmeffer von 32 Centimeter. Die oberhalb und unterhalb des Anfers auf einem eifernen Geftell angebrachten eleftrischen Magnete find auf jedem Schenkel mit etwa 400 Umwindungen eines 2,5 Millimeter ftarfen, mit Baumwolle umsponnenen und außerhalb ladirten Rupferdrahtes umwidelt. Die Conftruction biefer nach bem v. Sefner-Altened'ichen Suftem gebauten Dafchinen ift hinreichend befannt; je zwei berfelben find nebeneinander auf aus eifernen Schienen bestehenden Roften aufgestellt, um eine bequeme Berbindung ihrer beiden Riemenscheiben mit der dazu gehörigen Dampf= maschine herzustellen. Die Lichtmaschinen machen bei der Leistung der Dampsmaschinen von je 9 Pferdekräften 1150 Touren in der Minute und es sind je fünf hintereinandergeschaltete Bogenlampen mit einer Lichtmaschine verbunden.

Die von den Klemmichrauben der Lichtmaschine zu den Bogenlampen führende Leitung besteht aus einer aus fieben ligenformig qufammengebrehten Drähten gebilbeten Rupferader von 1,2 Millimeter Stärfe. Die Rupferader ift burch Guttavercha und barüber gewickelten Jutehanf isolirt und mit einer Klöppelung von Jute umgeben. Die Leitung führt von dem Maschinenraum langs ber Wand in den barüber befindlichen Avvaratenfagl, welcher etwa 60 Meter lang und 30 Meter breit ift. Im Apparatensaal wird die Leitung unter ben Dielen und an ben Banden refp. Säulen zu ben an ber Decke angebrachten Differentiallampen geführt und durch Klemmen mit benfelben verbunden. Bu ber jogenannten großen Morfe-Abtheilung, welche nach ber Jägerftraße zu gelegen ift, wird von bem Maschinenraum quer burch ben Saal unter ben Dielen eine besonders conftruirte, anfangs für die bort projectirten 22 Blühlampen beftimmte Rabelleitung bin- und gurudgeführt und mit ber oben ermähnten Drahtleitung, fowie ben brei gugehörigen Bogenlampen verbunden. Diese Rabelleitung besteht aus einer 4,5 Millimeter ftarfen Rupferader, welche durch mit Bajelin geträntten Sanf ifolirt und mit einer Bleirohre umgeben ift. Die fogenannte fleine Morfeober Damenabtheilung enthält die Sughes-Apparate und neun Bogenlampen; biefelbe ift mit einem Oberlicht gewährenden Glasbach überbectt und es ift die Leitung von ber Band nach dem Glasbach und burch baffelbe zu ben Bogenlampen geführt. Außerbem wird bie Telegraphenannahme burch zwei, die Telegraphenausgabe burch eine Bogenlampe erhellt. Die in der Abbildung mit 1, 2, 3, 4, 5 bezeichneten Bogenlampen bilben mit ber bagu gehörigen Lichtmaschine ben erften, 6, 7, 8, 9, 10 ben zweiten, 11, 12, 13, 14, 15 ben britten, 16, 17, 18, 19, 20 ben vierten Stromfreis. Jebe Lichtmaschine fann mittels eines auf ben oberen Eleftromagneten aufgesetten Rurbelumichalters durch einfache Rurbelumdrehung beliebig in ben Stromfreis ein- und aus bemfelben ausgeschaltet werben. Später foll ein aus ifolirten Längen- und Querschienen gebilbeter, in einem Raften befindlicher Generalumichalter im Daschinenraum aufgestellt und mit ben fammtlichen feche Lichtmaschinen in der Beise verbunden werden, daß man

jebe berselben in einen beliebigen Stromfreis ein- und aus bemfelben ausschalten fann. Die Differentiallampen find die nach der befannten v. Befner-Alteneck'ichen Conftruction; die Brenndauer ber Rohlen-

Fig. 303-305. Majchinenanlage einer elettrijden Beleuchtungeeinrichtung.

ftäbe beträgt 9 Stunden und es wird jede ausgebrannte Lampe burch eine besondere Borrichtung automatisch aus dem Stromkreis ausgeschaltet. Die für die Hughes-Abtheilung bestimmten, von der Glasdecke herabhängenden, etwa 4,5 Meter vom Fußboden entfernten Bogenlampen sind mittels Holzscheiben an der Decke befestigt und können mittels eines

Fig. 306 u. 307. Ausgeführte eleftrifche Beleuchtungsanlagen mit Schudert'ichen Bogenlampen.

aus litenförmigen Aupferdrähten gebildeten Flaschenzuges herabgelassen werden. Der Flaschenzug läuft über kleine isolirte Rollen, welche auf einer bronzirten Gußeisenscheibe befestigt sind. Der von den Lichtmaschinen kommende Strom geht von der Leitung über zwei der vier Drähte des Flaschenzuges und von da mittels Klemmen über die Kohlenstäbe der fünf Lampen zur Maschine zurück.

Die weiteren Bersuche mit ben 20 Bogenlampen werden erft ergeben, ob man biefes Suftem beibehalten ober zu bem Blühlicht gurudfehren wird, welches fich für den Telegraphendienst jehr gut bewährte und von dem faiferlichen Betriebs-Boftamt hauptfächlich beshalb nicht eingeführt wurde, weil eine Anbringung ber Glühlampen auf ben eifernen

Gasrohrftanbern ber Apparatentische mit Schwierigfeiten verfnüpft ift und außerdem die Gasbeleuchtung gur Mushilfe beibehalten werben follte.

Eine von Alexander Bader in Leipzig projectirte und ausgeführte Maschinenanlage für eine elettrifche Beleuchtungseinrichtung zeigen Fig. 303-305. jechs bynamo-eleftrische Maschinen, und zwar bier größere und zwei verschiedene fleinere, in einem Raume aufgestellt und werben von einer Transmiffion aus angetrieben. Gine Receiver-Compound-Dampfmaichine liefert bie erforberliche Betriebstraft; mittels Frictionsicheiben fann man je brei ber rechts und links von ber Betriebsmafchine aufgestellten Dynamomafdinen ein= und ausschalten. In einem Rebenraum ift ber

Sman's elektrodemifches Atelier mit feinen fampen erleuchtet.

und beschriebenen Generalumschalters ist man im stande, die beliebige Berbindung zwischen jedem Stromkreise einer Maschine und jeder Lampensgruppe herzustellen. Die Leitungen sind oberirdisch geführt und bestehen aus kräftigen Kupferdrähten, welche durch Porcellanglocken isolirt sind; zur Kückleitung ist eine gemeinsame Erdleitung, welche in einen vorhandenen unterirdischen Canal versenst wurde, benutzt. Die Einrichtung im Maschinenhause ist berart getrossen, daß jedes der drei elektrischen Maschinenpaare von einer oder der anderen der Betriebsmaschinen in Thätigseit gesetzt werden kann. Mittels Frictionsscheibenkuppelung kann jeder derselben mit einer Zwischentransmissionswelle verbunden werden, die ihrerseits drei Vorgelege treibt, an welche die Maschinenpaare angeschlossen sind und die einzeln ausgerückt werden können. Jedes

Fig. 301. Beleuchtungs-Schema bes Unhalter Bahnhofes in Berlin.

Maschinenpaar wird von einer gemeinsamen Riemenscheibe, welche an einem dieser Borgelege sitt, mittels zweier auf derselben laufenden Riemen getrieben. Durch den vorhandenen, etwas beschränkten Raum war die beschriebene Aufstellung der Maschinen gewissermaaßen bedingt; bei den neuen Anlagen ziehen es Siemens & Halske vor, sedes Maschinenpaar durch eine besondere Dampsmaschine zu betreiben, wie dieselben ja auch neuerdings von der Anwendung der Wechselstrommaschinen zurückgekommen sind und, wie Schuckert, Gleichstrommaschinen verwenden.

Ebenfalls von Siemens & Halste wurde die elektrische Beleuchtung des Haupttelegraphenamtes in Berlin im Januar 1883 in Angriff genommen. Aus Fig. 302 ist die Bertheilung der Lampen 2c. zu ersehen. In dem nach der Jägerstraße zu gelegenen Theile des Tele-

maschinen, deren Magnete durch sechs Dynamomaschinen erregt werden, eine siebente Bechselstrommaschine steht in Reserve. Die Bechselstrommaschinen machen 700, die Dynamomaschinen 1200 Umdrehungen in der Minute. Eine besondere Dynamomaschine dient zum Betriebe eines über dem Hauptsportale angebrachten sehr starken Bogenlichtes und eine weitere Dynamomaschine zur Speisung einer Anzahl secundärer Batterieen. Als Betriebsmaschinen dienen eine Garret'sche transportable Dampsmaschine und eine ebensolche von Marshall, sowie eine halbtransportable Roben'sche von 120 bis 130 Pferdefräften.

Der von ben feche Wechfelftrommaschinen erzeugte Strom wird in fechs getrennten Stromfreisen jum Theater geführt. Der von ber Maschine W, (a) (Fig. 314) erzeugte Strom speift 210 Lampen, welche gur Beleuchtung ber Fluren, Reftaurationszimmer, Antleidegimmer und Bureaux bienen; eine Regulirungsvorrichtung für die Stromftarte ift hier nicht erforderlich, ba die Lampen nicht den gangen Abend mit derfelben Lichtstärke brennen muffen. Die Regulirvorrichtungen fur Die übrigen fünf Stromfreise find in einem fleinen Raume auf der linten Seite ber Buhne angebracht. Durch ben Strom ber Maschine W, (b) wird ber Zuschauerraum mit 150 Flammen und der Maschinenraum mit 10 Flammen erleuchtet, burch W, (e) bie Rampen mit 100 Flammen und die erfte Soffitte mit 100 Flammen, durch W, (d) die zweite Soffitte mit 100 und die britte Soffitte mit 100 Flammen, durch W, (e) die vierte und fünfte Soffitte mit je 100 Flammen. Die Regulirung biefer vier Stromfreise wird baburch bewirft, daß in dem Erregungsftromfreise ber betreffenden Maschine mittels eines Einschalters Wiberstände in fechs verschiedenen Stärken eingeschaltet werden fonnen. Diese Wiberftande befteben aus bunnen, fpiralformig aufgewundenen Gifenbrahten, welche burch die fie allseitig umgebende Luft genügend gefühlt werben, um ftarte Erhitung berfelben zu vermeiben.

Der von der Maschine D_1 (f_1) gelieserte Strom verzweigt sich in zwei Stromkreise; der eine dient zur Beleuchtung einer siebenten kurzen Sossitte mit 58 Lampen und von vier Coulissen mit je 14 gleich 56 Lampen, der andere speist 82 Lampen, welche auf beweglichen Ständern, sogenannten Versatzstücken, angebracht sind. Es sind fünf Versatzstücke zu je 10 Lampen, zwei zu je 14 Lampen und eins zu vier Lampen vorhanden. Der Strom wird den Versatzstücken durch biegsame Leitungen zugeführt, welche nach Vedarf mit den am Boden der Bühne besindlichen und durch Kapseln geschützten Klemmen in Verbindung gebracht werden.

Da in dem vorliegenden Falle jeder der beiden Stromfreise, in welche der Gesammtstrom der Maschine W_1 (f_1) getheilt wird, für sich zu reguliren sein muß, kann der Widerstand nicht, wie bei den anderen Maschinen, in den Erregungsstromfreis, sondern muß in die beiden getrennten Lampenstromfreise eingeschaltet werden. Man bedient sich hierfür wieder eines sechssachen Einschalters für jeden Stromfreis. Als Widerstände benutzt man zickzackförmiges Bandeisen, da der starke Lampenstrom vermindert werden soll.

Im Maschinenraum sind noch acht sogenannte Lootsenlichter vorhanden, welche mit einigen Lampen im Theater in demselben Stromkreise brennen und infolge dessen dem Maschinenwärter über die Lichtstärke der Lampen im Theater Aufschluß geben.

Die zur Beleuchtung des Zuschanerraums dienenden 150 Lampen sind zu je dreien an einem Träger angebracht. An der Brüstung des ersten Ranges besinden sich 12, an der des zweiten 22, an der des dritten 16 Träger. Sämmtliche Lampen sind in zwei Gruppen hinterseinander geschaltet und jede dieser Gruppen besteht aus 15—20 unter sich parallel geschalteten Lampen. Diese Berbindung von Parallels und Hintereinanderschaltung hat den Bortheil, daß, wenn z. B. eine von den 15—20 Lampen entzweigeht, nicht auch noch eine zweite erlischt, wie dies bei einsacher Hintereinanderschaltung der Fall sein würde.

Die elettrische Beleuchtungsanlage bes Brunner Stadttheaters ift von ber Commandit-Gesellschaft für angewandte Gleftricität Brüdner, Rof & Conforten in Wien und ber Société Electrique Edison in Baris ausgeführt. Das Maschinenhaus ift ungefähr 300 Meter von bem Theater entfernt; baffelbe bebeckt 120 Quabratmeter Grundfläche, bas Reffelhaus 129 Quadratmeter. Es find brei nebeneinander eingemauerte Dupuis-Röhrenfessel vorhanden, von benen jeder im wesentlichen aus einem horizontalen Vorderkeffel von 4 Meter Länge und 1,1 Meter Durchmeffer und einem ftarfen angeschloffenen Röhrenteffel von 2,06 Meter Sohe und 1,36 Meter Durchmeffer besteht; in dem Röhrenkeffel befinden sich vier Gruppen, zusammen 68 Röhren von je 76 Millimeter äußeren Durchmeffer. Die Gesammtheigfläche jedes diefer Reffel ift 55 Quabratmeter und es genügen zwei Reffel für ben Betrieb ber Dampf= maschine, mahrend ber britte Reffel als Reservefessel vorgesehen ift. Bum Betriebe bient eine Zwillings-Sochbruck-Dampfmaschine, Syftem Collmann, von 110 Pferbefräften, 350 Millimeter Cylinderdurchmeffer, 800 Millimeter Sub und 105 Touren pro Minute. Auf ber gemeinsamen Schwungradwelle sitt ein Seilschwungrad von 4 Meter Durchmesser, welches die Vorgelegewelle mit sieben Hansseilen von je 40 Millimeter Durchmesser treibt. Durch die Hansseilen wird die gesammte Kraft der Dampsmaschine auf eine Seilscheibe von 1,4 Meter Durchmesser übertragen; die Seilscheibe und somit auch die Transmissionswelle machen demnach 300 Touren. Von der Transmission aus werden die im Maschinenraum aufgestellten vier Edison- und zwei Gramme'schen Dynamomaschinen betrieben. Von den letzteren dient die größere (von 5 Pferdefrästen) zum Betriebe von vor den Theatern aufgestellten Bogenslichtern, die kleinere (von 2 Pferdefrästen) zur Erzeugung von Effectsbeleuchtungen, z. B. zur Nachahmung von Mondschein auf der Bühne durch elektrisches Bogenlicht. Es soll noch eine dritte Gramme'sche Maschine aufgestellt werden, welche den Strom für eine bereits auf dem Boden des Zuschauerraums aufgestellte, zum Betriebe eines Exhaustors dienende secundäre Dynamomaschine liefern soll.

Die vier Ebison'schen Dynamomaschinen sind im stande, je 250 Edison A Lampen von je 16 Normalkerzen Lichtstärke zu speisen, und haben folgende Dimensionen: Der Widerstand des Ankers beträgt 0,0325 Ohm, der der Magnete 12,18 Ohm, die Stromstärke 183 Ampère, die Klemmenspannung 110 Volt. Es sind 64 Commutatorabtheilungen vorhanden. Jede Maschine wiegt 4000 Kilogranun und bedarf zu ihrem Betriebe 30 Pferdfräste. Die Maschinen machen 300 Touren pro Minute und werden, da sie höchstens 900 Glühlichtlampen zu speisen haben, nicht auf ihre höchste Leistungsfähigkeit in Anspruch genommen; es ist daher auch keine Reservemaschine vorhanden. Falls eine der Maschinen versagen sollte, werden die anderen in entsprechend höherem Maaße beansprucht.

Das Arrangement ber Maschinen ist aus der schematischen Zeichnung Fig. 314 zu erkennen. Die vier Maschinen sind parallel geschaltet und es werden ihre Elektromagnete durch vier ebenfalls parallel geschaltete Zweigströme erregt. Der in jeder Maschine erzengte Strom durchläust eine an der Band des Maschinenhauses angebrachte Spaltvorrichtung, unterhalb welcher sich die Drähte zu einem gemeinsamen Strange vereinigen; eine gleiche Spaltvorrichtung ist für den Erregungsstromkreis vorhanden. Zur Regulirung der elektromotorischen Kraft werden Widerstände aus Neusilberdraht mittels eines Kurbeleinschalters in den Erregungsstromkreis eingeschaltet. Der Strom der vier Maschinen wird zu einem Stromkreis vereinigt nach dem Theater geführt. Das Haupt=

tabel mündet im Keller des Theaters und hier wird der Strom in zwei Stromfreise getheilt. Der eine derselben dient zur Speisung aller dersienigen Lampen, welche während ihrer Brenndauer feiner Aenderung der Lichtstärke bedürsen, also der Lampen in der Borhalle, den Treppenräumen, Fluren u. s. w., im ganzen 397. Der zweite Stromfreis versorgt die im Bühnens und Zuschauerraum angebrachten Lampen, welche im Lause des Abends einer Regulirung bedürsen.

Bei den im Laufe des Tages abzuhaltenden Proben wird die Bühne durch 40 Edison B Lanpen von je 8 Normalkerzen Lichtstärke erleuchtet; dieselben werden durch eine im Keller des Theaters aufgestellte kleine Gramme'sche Maschine gespeist, zu deren Betrieb ein zur Bewegung des Bentilators bestimmter Otto'scher Gasmotor von 6 Pferdestärken dient. Der Kellerraum, in welchem der Gasmotor steht, wird durch eine Gasslamme erleuchtet; diese Gasslamme ist die einzige, welche im ganzen Theater vorhanden ist.

Die Theilung des Hauptstroms erfolgt mittels einer Spaltvorrichtung, Fig. 316. Die mit Bs bezeichneten Bleistreisen haben den Zweck, im Falle eines furzen Schlusses zu vermeiden, daß dadurch Feuersgefahr verursacht werden könnte. Entsteht nämlich durch irgend einen Zufall ein kurzer Schluß, d. h. eine directe Berbindung der Hins und Rücksleitung, so muß, da plötzlich ein großer Widerstand ausgeschaltet wird, in den beiden Drähten eine starke Erhitzung stattsinden; dieselbe pflanzt sich bei der großen Wärmeleitungsfähigkeit des Aupfers sehr schnell fort und schmilzt den in die Leitung eingeschalteten Bleistreisen durch, wodurch der Strom unterbrochen wird, bevor eine feuergefährliche Erhitzung der Leitungen eintreten kann.

Die Hausleitung steigt senkrecht vom Keller bis zum Amphitheater empor. In jedem Range sind Abzweigungen angebracht, welche stets mit einer Bleisicherung Bs und mit einem Stöpseleinschalter A (wie in Fig. 315 dargestellt) versehen sind. Die Leitung für Bühne und Zusschauerraum geht direct vom Keller zum Regulirungsapparat. Vorher wird die Leitung für die 13 Lampen, die Lampen der Unterbühne und die zwei für den Souffleur, welche keiner Regulirung bedürfen, absgezweigt.

Bevor zur Beschreibung des Regulirapparates übergegangen wird, ist noch zu erwähnen, daß die Lampen einer jeden Soffitte, Rampe und Coulisse in drei Stromkreise geschaltet sind, und zwar ist jede zweite, bezw. dritte Lampe mit einer elastischen Gelatinehülle von rother resp.

grüner Farbe überzogen, um baburch bas zu ben Beleuchtungseffecten erforderliche farbige Licht hervorbringen zu können. Da also von hämmtlichen Soffitten=, Rampen= und Couliffenlampen stets nur der dritte Theil zu gleicher Zeit brennt, sind immer nur ungefähr 900 Lampen in Betrieb.

Die Einrichtung bes Regulirapparates befteht im wefentlichen barin,

daß der Hauptstrom in soviele Stromkreise getheilt wird, als aus bühnentechnischen Rücksichten erforderlich sind, und daß in dieselben mittels eines Kurbeleinschalters je nach der gewünschten Lichtstärke der Lampen Widerstände eingeschaltet werden. Der Regulirungsapparat ist rechts von der Bühne an der Wand, welche dieselbe von dem Auditorium trennt, ungefähr 2 Meter über dem Fußboden angebracht. Wie aus Fig. 317 ersichtlich, ist im vorliegenden Falle für die Lampen jeder

einzelnen Soffitte, ber fammtlicher Soffitten auf einmal, jeder Rampenhälfte, jeder Couliffe, der ganzen Bühne auf einmal, der Bersatztänder auf dem Schnürboden, endlich für die Lampen des Orchesters und die des Zuschauerraums eine besondere Regulirungsvorrichtung angebracht.

Um ein Bilb von der Einrichtung des in Fig. 319 dargestellten Regulirungsapparates im einzelnen zu geben, ist der Stromlauf für die erste Sofsitte aussführlich dargestellt. Die Kurbeleinschalter a und b, Fig. 318, sind auf einem Tische derart angebracht, daß sie leicht gehandshabt werden können; an der Rückwand sind die einsacheren Einschalter e und d und über denselben die Drahtwiderstände e und f besestigt. Der vom Hauptstromkreis abgezweigte Strom dient entweder, wenn der Stromstreis durch den Einschalter e geschlossen, dagegen der Stromkreis der

Fig. 319. Regulirungsapparat ber elettrifchen Beleuchtung bes Brünner Stabttheaters.

rothen oder grünen Lampen geöffnet ift, zur Speisung der weißen, oder im entgegengesetzten Falle zur Speisung der farbigen Lampen.

Nimmt man an, der Stromfreis zu den weißen Lampen sei, wie es auch in Fig. 318 gezeichnet ist, geschlossen und zur Dämpfung der Lampen mittels des Kurbeleinschalters der halbe Drahtwiderstand e eingeschaltet, so wird der Strom, nachdem er die Bleisicherung Bs durchslossen hat, in den Kurbeleinschalter a eintreten, mittels dessen Widerstand er in 29 verschiedenen Abstusungen in den Lampenstromfreis eingeschaltet werden kann. Der Strom, welcher in das Contactstück meintritt und durch die Achse der Schleisfurbel austreten muß, nimmt, da eine unmittelbare Verbindung zwischen letzterer und m sehlt, den Wegdurch die Dräfte des Widerstandrahmens e und tritt durch das Contacts

ftück n in die Kurbel. Diese verläßt er durch ihre Achse und geht, nachdem er den Einschalter o durchflossen hat, in die weißen Lampen. Wird der Strom umgeschaltet, sodaß er durch die rothen und grünen Lampen geht, so durchsließt er entsprechend, wie oben beschrieben, die Bleisicherung Bs¹, den Kurbeleinschalter b und den Drahtwiderstand f.

Eine intereffante Beleuchtungsanlage, wenngleich feine ber neueren, ift bie ber Magasins du Louvre in Baris. Der Anfang berfelben batirt aus bem Jahre 1877, als bas eleftrische Licht erft begann, für die Beleuchtung von Fabrifraumen zc. in Frage zu fommen. Bu jener Beit waren die beiden Gigenthumer Chauchard und Beriot im Begriff, die große Salle Marengo zu bauen und ihr Etabliffement babei bedeutend ju vergrößern. Bu berfelben Beit wurde auch bie Jablochfoff'iche Rerze, welche erft feit einigen Monaten erfunden war, in weiteren Kreisen befannt und gewann, da eine andere praftische Theilung des eleftrischen Lichtes noch nicht zu irgendwelcher Bedeutung gelangt war, bald eine große Berbreitung. Die Eigenthümer ber Magasins du Louvre acceptirten dieselbe baber auch für die Beleuchtung ihrer neuen Salle und fo wurde diefe während bes Frühlings und Sommers 1877 burch fechs Jablochfoff'sche Rergen erleuchtet, benen von zwei Alliancemaschinen ber erforderliche Strom geliefert wurde. Um 15. September beffelben Jahres wurde eine neue Unlage vollendet, bei welcher die Bahl ber Lampen auf 9 erhöht war; dieselbe stieg bis jum 25. November auf 15. Im Frühjahr 1878, gerade vor der Eröffnung der Parifer Internationalen Ausstellung, waren bereits 22 Jablochfoff'iche Rergen in Gebrauch, von denen 7 mahrend bes Tages in buntlen Raumen bes Etabliffements brannten und die übrigen 16 gur Nachtzeit 200 Basflammen ersetten. Gechs Monate später war die Bahl ber Jabloch = toff'ichen Lampen bereits auf 80 geftiegen und betrug die Totalfumme ber Rergen, welche am Ende des Jahres verbraucht worden waren, 45 000; am 31. December 1879 finden wir im Louvre 120 Jablochfoff'iche Lampen mit einem Jahresconfum von 75 000 Rergen. Seit biefer Beit ift die Anlage nicht erheblich vergrößert worden, da es an Raum gebricht, um neue Maschinen aufftellen zu können, sodaß gegenwärtig die gesammte elettrische Beleuchtung bes Louvre aus 4 Bogenlampen, 150 Jabloch= toff'ichen Rergen und 58 Ebifon'ichen Glühlampen besteht.

Die Initiative zur Errichtung der elektrischen Beleuchtung des Louvre gegeben zu haben, ift ein Berdienst des Ingenieurs Honoré, welchem die Berwaltung des ganzen technischen Betriebes dieses groß=

Fig. 320-322. Die elektrische Beleuchtung in ben Magasins du Louvre in Baris.

Fig. 320. @ Bogenfampen.

- Jablochfoff-iche Rergen (nur bes Abends brennend).
- Sablochloffiche Kerzen (nur am Tage brennenb).
- Sablochtoff'iche Rergen (Tag und Racht brennenb),
- o n Gruppen von n Gas-Brennern, burch eleftrijches Licht erfest.

Fig. 322. Bum Botel gehörenbe Raume.

- . Jablochtoff'iche Hergen.
- o Gruppen bon n Gasbrennern, burch eleftrifches Licht erfest.
- + Gruppen bon 19 Gasbrennern.
- @ Canbelaber von 72 Rergenftarten.

Fig. 321. Bum Botel gehörenbe Raume.

- Jablochtoff'iche Rergen (nur bes Abenbs brennenb).
- @ Jablochtoffiche Rergen (Tag und Racht brennend).
- o Ebifon-Lampen.
- × Gasbrenner, burch Ebifon-Lampen erfest.

artigen Etablissements unterstellt ist. Derselbe hat die Installation berart einzurichten gewußt, daß durchaus keine Störungen eintreten und die Einführung der elektrischen Beleuchtung fast unmerklich geschah. Dennoch ist die Beleuchtungsanlage eine so vorzügliche, daß sie von Ansang an dis jeht zusriedenstellend gearbeitet hat. Die Magasins du Louvre waren das erste größere Etablissement in Paris, welches die elektrische Beleuchtung in seinen Räumen einführte; die meisten anderen größeren Geschäfte und industriellen Etablissements sind ihrem Beispiele erst gesolgt, als man sah, wie zusriedenstellend die Resultate dieser Besleuchtungsmethode waren.

Die Abbilbungen Fig. 320 bis 322 zeigen bie Blane bes Erd= geschoffes, bes Entresols und der erften Stage, aus welchen die Aufftellung aller elettrischen Lamben, sowie die Rahl der Gasflammen, welche durch dieselben ersett wurden, genau zu ersehen ift. Die vollständigste eleftrische Beleuchtung hat das Erdgeschoß, wo die Lampen in folgender Art vertheilt find: Durch Berjot-Bogenlampen find die Salle Balais-Ronal und die Halle Marengo mit je zwei Lampen erleuchtet; 111 Jablochfoff'iche Rergen find in dem gangen Raume vertheilt, von benen einige auf Candelabern, andere an von den Wänden herabhängen= ben Trägern angebracht find. Bon diefen 111 Rergen brennen 96 nur bei Nacht, 10 bei Tag und Nacht und 5 nur während bes Tages; biefelben erfeten im gangen 1013 Basflammen, jebe einzelne Rerze alfo 10,55 Basflammen. 3m Entrefol find nur 27 Jabloch foff'iche Rergen angebracht, welche 149 Gasflammen erseten, sodaß hier auf je 5,51 ber früher benutten Gasflammen eine eleftrische Rerze kommt. In ben Bureaux find 58 Edifon = Lamven angebracht, welche biefelbe Angahl früher angewendeter Gasflammen erfeten. Ein großer Theil ber erften Etage (Fig. 322) wird von bem Hôtel du Louvre eingenommen; die Anzahl der hier verwendeten Kerzen beträgt nur 9. Bor der Einführung des elettrischen Lichtes war berfelbe Raum von 107 Basflammen beleuchtet, fodaß jede Rerze 11,88 Basflammen erfett. Der Sofraum bes Sotels, welcher früher durch 88 Basflammen beleuchtet wurde, ift gleichfalls burch 9 Rergen erleuchtet; ebenfo bat ber Speifefaal 9 3ablochkoff'sche Rergen statt 22 Gruppen von 19 Basflammen und 4 Gastronen von je 72 Gasflammen. Da die Bahl ber früher verwendeten Basflammen somit im gangen 706 beträgt, erfett jede ber Rergen 78,44 Flammen und boch ift ber Speifesaal, beffen Beleuchtung eine fehr glänzende ift, jest besser beleuchtet als früher.

Alle zu ber Beleuchtungsanlage erforderlichen Maschinen und Reffel find im Souterrain aufgestellt; bas Arrangement berfelben ift aus Rig 323 und aus ben in größerem Maagitab gezeichneten Fig. 324 bis 327 zu erfehen. Mis Dampferzeuger find zwei Belleville-Reffel aufgestellt, von benen der eine für 40, der andere für 50 Bferdestärken berechnet ift. 218 Motoren bienen zwei Corlig-Dampfmaschinen von je 35 Pferbefräften, welche eine gemeinschaftliche Schwungradwelle haben und mit 170 Touren pro Minute arbeiten. Bon ben Riemenscheiben ber Maschinen wird die Bewegung auf eine unterirdische Transmission übertragen, welche 277 Umdrehungen pro Minute macht und von welcher die Rraft wieder auf die oben zu beiden Seiten des Sauptganges aufgestellten elettrischen Maschinen übertragen wird. Bon diesen find folgende vorhanden: 1) eine magnet-eleftrische Wechselstrommaschine A (Suftem de Meritens), die 905 Touren pro Minute macht und 25 in fünf verschiedenen Stromfreisen eingeschaltete Rergen fpeift, von benen fich 20 im Entrefol und 5 im Erdgeschoß befinden; 2) eine Gramme 'iche Maschine D, ebenfalls mit Wechselstrom und mit 995 Touren arbeitend. als beren Erreger eine Gramme'iche Gleichftrommaschine mit einer Geschwindigfeit von 600 Touren bient und welche 24 in acht Stromfreisen eingeschaltete Rergen speift; 3) eine be Meritens'iche Maschine B von derselben Form wie die unter 1 angeführte, welche 5 Rergen im Erdgeschoß und die 4 Berjot-Lampen speift; 4) ein Baar Gramme'icher Maschinen C, wie die unter 2 angeführte, welche 12 Rergen im Erdgeschoß, 3 im Entresol und 9 in ber erften Stage fpeisen.

Die Stromfreise sämmtlicher Maschinen werden zu einem Rahmen geleitet, auf welchem 25 Zweiweg-Commutatoren besestigt sind; das Arrangement der letzteren ist aus Fig. 326 zu ersehen. Die Commutatoren 1—5 controliren die fünf Stromfreise der de Méritens-Waschine A, Nr. 6—10 die fünf Stromfreise der de Méritens-Waschine B, Nr. 11—18 die acht Stromfreise der Gramme'schen Maschinen C und Nr. 19—23 die der Gramme'schen Maschine D. Die beiden Stromfreise der Erreger werden durch die Commutatoren 24 und 25 geleitet. Ein besonderer Commutator ist mit den drei complementären Stromfreisen der D Maschine verbunden. Diese Ströme versorgen 9 Lanwen, welche constant brennen und ihren Strom von einer der beis den Maschinen erhalten. Hierbei ist erforderlich, daß das Einschalten der einen oder anderen Maschine in den Lampenstromfreis ohne irgend-welche merkliche Veränderung des Lichtes vollzogen werden fann. Man

erreicht dies durch eine Reihe aus der Abbildung ersichtlicher Commustatoren. Es bedeutet a stets die Gruppe der Drähte von den Kerzenshaltern, b die Drähte, welche den Strom für die bei Nacht brennenden Kerzen zuleiten; der Strom für die über Tag brennenden Kerzen wird durch Drähte zugeleitet, deren Enden mit jedem Commutator verbunden gezeichnet sind.

Der zweite Theil der Maschinenanlage umfaßt ebenfalls zwei Corliß-Maschinen von je 35 Pferdefräften, welche von einer Trans-

Fig. 323—327. Anlage der Maschinen zur elektrischen Beleuchtung der Magasins du Louvre in Paris.

mission aus folgende Maschinen treiben: 1) eine Gramme'sche Maschine E mit Erreger für 24 Lampen, die von 9 Uhr vormittags bis 10 Uhr 15 Min. abends beständig in Thätigkeit ist, während des Tages die im Magazin selbst angebrachten Lampen speist und bei Nacht noch dazu dient, die 9 Lampen im Hofraum des Hotels, die 9 im Speisezimmer angebrachten und außerdem 6 Lampen des Erdgeschosses mit Strom zu versorgen mit 17 Commutatoren, von denen 8 für den Tagbetrieb, 8 für den Nachtbetrieb und einer sür die erregende Maschine dienen; 2) eine Pumpe J; 3) eine Edison-Maschine zur Speisung der Glüßslichtlampen; 4) eine Bumpe J'; 5) eine Gramme'sche Maschine, welche

1100 Umdrehungen macht und zur Kraftübertragung dient; 6) eine Gramme'sche Maschine G für 24 Jablochkoff'sche Lampen im Erdgeschoß, welche mit einem Sat von 9 Commutatoren für die acht Stromstreise und für den Erreger versehen ist; 7) ein Paar Gramme'scher Maschinen F für 24 Kerzen, welche von 9 Uhr vormittags dis zum Abend im Betrieb sind. Bei Tage werden nur 5 Kerzen von dieser Lampe mit Strom versorgt; erst dei eintretender Dunkelheit wächst die Zahl der Kerzen auf 24 an.

Bon ben mannigfachen Borgugen bes eleftrischen Lichtes hat man gerade bei biefer Unlage fich auf bas vollständigfte überzeugen fonnen. Bahrend es früher in diefem Ctabliffement absolut unmöglich war, abends die Farben ber Stoffe beutlich zu erkennen, ift es bei ber neuen Beleuchtungsmethobe vollftandig gleichgiltig, ob man bie Stoffe bei Tage ober abende befieht, ba man bei ber eleftrischen Beleuchtung bie garteften Farbennuancen unterscheiben fann. Durch die Ginführung ber eleftrischen Beleuchtung wurden in den Magasins du Louvre 1269 Schwalbenschwanzbrenner und 706 Rerzenbrenner verdrängt. Angahl Gasflammen verbrauchte ftundlich ungefähr 235 Rubikmeter Gas und es wurden zur Berbrennung biefer Gasmenge etwa 618,4 Rubitmeter Luft verbraucht reip, verdorben. Bei eleftrischer Beleuchtung fann, da die Sablochkoff'ichen Rergen 5 Gramm Roble ftundlich und die Bogenlampen 10 Gramm ftündlich verbrennen, die Anfammlung schlechter Luft nicht mehr als 9,276 Rubikmeter betragen und ift somit ber eminente Bortheil, den die neue Beleuchtungsweise auch in bygienischer Beziehung vor der früheren hat, zur Evidenz bewiesen.

Ein zweites ber großen Parifer Etablissements, die Magasins de Printemps, welche infolge eines durch die Gasbeleuchtung hervorsgerusenen Unfalls vollständig niederbrannten, heute aber bereits wieder hergestellt sind, besitzen gegenwärtig in ihrem Souterrain drei Dampsmaschinen von zusammen 70 Pferdekräften, welche drei Gramme'sche Wechselstrommaschinen zu je 20 Bogenlampen treiben, und zwei Gramme'sche Gleichstrommaschinen zur Speisung von je 56 Maxim's schen Incandescenzlampen.

Im Parterre sind 75, im Entresol 9, in der ersten Etage 16, in der zweiten Etage 4 Glühlampen und in den oberen Etagen im ganzen 50 Maxim'sche Glühlampen angeordnet; im Hofe ift eine Locomobile und eine Gramme'sche Maschine zur Speisung von 8 Bogenlampen aufgestellt, bei deren Lichte die dort beschäftigten Arbeiter den Mangel

bes Tageslichts kaum empfinden. Diese an sich schon große elektrische Beleuchtung wird noch bedeutend erweitert, sobald der Hauptsaal des Etablissements eröffnet sein wird, da man beabsichtigt, denselben mit 9 Bogenlampen und 400 Maxim'schen Glüblichtern zu beleuchten.

Das nächst größte ber Barifer Etabliffements biefer Art, Au Bon Marché, hat zur Beleuchtung bas Ebifon = Suftem gewählt, und gwar find 480 Ebifon A Lampen vorhanden, welche ungefähr gleichmäßig in den Souterrains und in ben Magazinen vertheilt find. Diefe 480 Lampen werden durch 2 Ebison-Maschinen (Modell K) gespeist, welche 900 Touren in der Minute machen und von denen jede bei gewöhn= licher Umbrehungsgeschwindigfeit jur Speifung von 250 Lampen ausreicht. Eine ber Maschinen ift stets auch am Tage in Betrieb, ba bie Souterrains auch bei Tage beleuchtet werben muffen; die Dynamomaschinen werben beide burch eine Compound Dampfmaschine von 60 Pferbefräften betrieben, welche bie Firma Benher & Richmond geliefert hat. Nach Angaben ber Zeitschrift "La Lumière Electrique" ift die Beleuchtung in den Räumen, wo jede Gasflamme durch eine Edison-Lampe ersett ift, ber Quantität nach allerdings genügend, boch foll fie in Bezug auf die Bute bes Lichtes noch viel zu wunschen übrig laffen, ba die Lampen fortwährend zuden. Man schreibt diese Ungleich= mäßigfeit ber Beleuchtung bem unregelmäßigen Bange ber Betriebs= bampfmaschine zu und ift auch dies wieder ein Beweis, wieviel auf bie richtige Bahl und gute Ausführung ber Betriebsbampfmaschinen für eleftrische Beleuchtungszwecke antommt.

Auch kleinere selbständige elektrische Beleuchtungsanlagen sind in Baris in Betrieb; wir erwähnen als eine der interessanlagen sind in Baris in Betrieb; wir erwähnen als eine der interessanlagen bie des Schuhlagers von Lamy in der Avenus de Clichy und das Magasin de Musique Gregh in der Rue de la Chaussé-d'Antin. Die erstere dieser Anlagen besteht aus einer Gasmaschine von 6 Pferdekräften, welche eine Gramme'sche sich selbst erregende Maschine für 6 Lampen treibt. Diese Maschinen sind im Keller des Magazins ausgestellt. Iseder der Leuchter trägt 4 Lampen, von denen jedoch während der durchschnittlichen Besleuchtungsdauer von 6 Stunden immer nur 3 brennen. Die Beleuchtung erscheint relativ sehr stetig und der Effect des Ganzen ist sehr befriedigend.

In der zweiterwähnten kleineren Anlage der Rue de la Chaussé d'Antin dienen zur Beleuchtung 5 Siemens'sche Differentiallampen und 4 Swan'sche Incandescenzlampen. Als Betriebsmaschine dient ein Gasmotor von 5 Pferdekräften, welcher im Souterain aufgestellt ist und

eine Siemens'sche Dynamomaschine und deren Erreger treibt. Drei der Siemens'schen Lampen sind im Inneren des Hauses, zwei auf der Straße angebracht; mittels der vier Swan-Lampen werden die Bureaux erleuchtet. Eine der Siemens'schen Lampen ist zwischen zwei parallel gestellten Glasplatten mit Reslexionsschliff angebracht und erzeugt einen außerordentlichen Lichtessect.

Eine ber intereffanteften Installationen elettrischer Beleuchtung enthalt bas Sippodrom in Paris, in welchem fowohl eine Beleuchtung mit automatischen Regulatoren als mit Jablochfoff'ichen Rergen burch geführt ift. Der auf Tafel V gur Darftellung gebrachte Saal ift von außerordentlicher Größe und fein Unblid ift bei voller Beleuchtung geradezu feenhaft. Der Raum hat die Form eines länglichen Rechteds, beffen Enben burch zwei Salbfreife geschloffen find. Bier guBeiferne Säulen, die 36 Meter in ber einen und 17 Meter in ber anderen Richtung voneinander entfernt find, bilben die einzigen Stütpuntte ber gangen Dachconftruction. Die gefammte Lange bes Saales ift 105 Meter, die Breite 70 Meter, die Sohe 25 Meter und die beleuchtete Fläche 6300 Quadratmeter. Die Galerieen enthalten Gipplate für ungefähr 8000 Bersonen. Die Rennbahn ift burch 20 Regulatoren mit fraftigen Reflectoren beleuchtet; jur Beleuchtung bes Buichauerraumes bienen 60 Jablochfoff'iche Rergen, welche in zwei Reihen im Umfang, fowie um die vier mittleren Gaulen angebracht find. Bum Antrieb ber ftromerzeugenden magnet-eleftrifden Dafchinen bienen zwei Dampfmaschinen von je 100 Pferdefraften, boch werden bieje bisponiblen 200 Pferbefrafte für die gewöhnliche Beleuchtung nicht gebraucht, ba mit Inbegriff ber Transmiffionen nur 140 Bferbefrafte jum Betrieb nothig find. Es wurde ber lleberichuß an Betriebsfraft beshalb vorgeieben. um bei besonderen Restlichfeiten die Beleuchtung entsprechend erhöben gu tonnen. Der Maschinenraum enthält außer ben Dampfmaschinen brei Gramme'iche Majdinen für Bechielftrome, beren jebe 20 elettrifche Rergen fpeift, die Erreger für biefe Dafdinen und 21 Gramme'iche Gleichstrommaschinen, von benen 20 gur Stromerzeugung fur Die Regulatoren ber Rennbahn bienen, mabrend eine jur Beleuchtung bes Majdinenraums vorgegehen ift. Die Lichtftarte fammtlicher Befeuchtungs apparate überichreitet 12000 Carcel-Brenner. Die Inftallation hat in runder Summe 200 000 France (160 000 Mart) gefoftet und bie Gefammt-Ausgaben pro Abend betragen 250 Francs (ca. 200 Mart).

Eigenthumliche Umftande machten es wünschenswerth, ben Safen

Fig. 328. Juftallationsplan ber eleftrifchen Beleuchtung im hafen bon habre.

von Havre während der Nacht zu beleuchten. Es liegen dort nämlich die Verhältnisse so, daß die Schiffe nur während der Zeit der Flut einslausen können. Fällt nun von den zwei in 24 Stunden eintretenden Fluten eine in die Nachtzeit, so kann es vorkommen, daß ein Schiff, welches kurz nach der Tagesflut angekommen ist, dis zum Eintritt der nächsten Tagesflut nicht in den Hasen einlausen kann, da die Dunkelheit das Einlausen zu gefahrvoll macht; es müßte mithin dieses Schiff ca. 23 Stunden auf der äußeren Rhede liegen bleiben. Nun ist zwar die Rhede von Havre bei ruhigem Wetter zum Ankerwersen vorzüglich geeignet; dagegen müssen die Schiffe, sobald sich der Wind erhebt, die Anker aus dem Grunde heben, da sie sonst leicht abtriften. Es ist dies der Grund, warum viele Capitäne den Hasen von Havre meiden und lieber den von Cherbourg aufsuchen.

Da durch diese Umftande dem Safen von Savre wesentliche Rachtheile entstehen, entschloß man fich, benfelben in feinen wichtigften Theilen bei jedem nächtlichen Eintritt der Flut eleftrisch zu beleuchten und somit ben Schiffen bas Einlaufen während ber Racht zu ermöglichen. Diefe Beleuchtungsanlage, die feit dem Jahre 1881 thatfächlich ausgeführt ift. beginnt immer eine Stunde por Eintritt der Flut zu functioniren und beleuchtet alsbann ben Safen bis eine Stunde nach Aufhören ber Mut. Gegenwärtig find 24 Lampen vorhanden, die in feche Stromfreisen ge-Schaltet find. Bum Betriebe ber vier fich felbft erregenden Gramme'ichen Bechselstrommaschinen bienen zwei Dampfmaschinen von 35 Bferdefraften; eine vierte Gramme' sche Maschine arbeitet gewöhnlich im offenen Stromfreise und fteht in Referve. Die Bertheilung ber Lampen ift aus Rig. 328 zu erfeben, mahrend bie Doppeltafel VI eine Abbilbung bes gangen Safens mit ber eleftrifchen Beleuchtung giebt, nach welcher man fich umgefähr ein Bild von der Bebeutung ber gangen Unlage machen fann.

Bon jeder der vorhandenen Lichtmaschinen gehen zwei Stromkreise auß, welche alle eine und dieselbe Anordnung haben; es genügt daher, einen derselben näher zu beschreiben. In Fig. 329 ist das Schema eines solchen Stromkreises dargestellt. M bezeichnet die Lichtmaschine mit ihren beiden Stromkreisen C und C'; R ist der in den Stromkreis der Elektromagnete eingeschaltete Widerstandskasten, welcher zum gleichzeitigen Reguliren der elektrischen Ströme in den beiden Stromkreisen dient. Dadurch, daß die Leitung C zu den Stöpseln PP' des Generators für sämmtliche Stromkreise geführt wurde, ist die Möglichkeit

geboten, beim Untauglichwerben einer Maschine sofort die in Reserve stehende Maschine in den betreffenden Stromkreis einzuschalten. Die

von E ausgehende Leitung wird zunächst durch den Widerstandsrahmen S geführt, der den Zweck hat, die Stromstärke beider Kreise einer

Maschine gleich zu machen; es ist dies nothwendig, da bei der ungleichen Länge beider Stromkreise jeder derselben eine andere elektromotorische Kraft erfordert. Der Leiter L führt dann zu dem mit zwei Contacten versehenen Commutator H, von welchem aus die punktirt gezeichnete Leitung L" zu den Lampen FFF führt. Es sind hier der Einfachheit der Darstellung halber nur drei Lampen gezeichnet, während in Wirfslichkeit sechs vorhanden sind.

Die Leitung L' bient zur Rückführung des Stromes. In dieselbe ist ein Elektromagnet A eingeschaltet, welcher bei normaler Function der Anlage den Anker D angezogen hält; sobald jedoch der Strom in der zu den Lampen führenden Leitung durch irgend eine Ursache, beispielsweise durch das Erlöschen einer Lampe, unterbrochen wird, fällt der Anker D ab und schließt bei H einen Contact, durch welchen bewirkt wird, daß das Klingelwerk T mit Hilse einer kleinen Batterie in Bewegung gesetzt wird.

Jede ber vorhandenen Lampen enthält vier Jablochfoff'iche Rergen mit Rohlen von 6 Millimeter Durchmeffer; die beiden erften Lampen enthalten je zwei Träger zu je zwei Kerzen und find baber auch mit zwei Ruckleitungsbrahten verfeben. Innerhalb bes Juges jedes Candelabers befindet fich ein Commutator OO' mit fechs Blatten, welche ber elettrische Strom paffiren muß. Diefe anscheinend complicirte Ginrichtung hat einen doppelten Zweck. Erftens fann man burch Diefelbe bei normalem Functioniren ber Anlage vom Majchinenhause aus in jebem beliebigen Augenblicke ben Strom mittels bes Commutators H ju ben Rergen 1 und 2 führen; zweitens fonnen, wenn biefer Wechfel vorgenommen ift, durch Umftöpselung in den Commutatoren OO' die Rerzen 3 für eine etwa durch einen Unfall nothwendig gewordene abermalige Umstellung des Commutators H mit der Leitung in Berbindung gesetzt werben. Bei Beginn ber Beleuchtung geht ber Strom durch bie Leitung L, ben Stromwechsler H, die Leitung L" und, ba im Commutator OO' burch Stöpfelung feine Berbindung hergeftellt ift, in Die Rerze 1 ber erften Lampe, von dieser in die Rerze 1 der zweiten Lampe u. f. w. und fließt nun durch L'a und durch B' gur Maichine gurud. Sind die Rergen 1 ausgebrannt ober aus einer anderen Urfache erloschen, so ift ber Strom in den Leitungen LL. unterbrochen und die Marmglode T ertont; es genügt jedoch eine einfache Drehung bes Bebels am Commutator H auf ben zweiten Contact, um fofort die Rergen 2 an Stelle ber Rergen 1 gum Brennen gu bringen. Der Weg, welchen der Strom alsdann nimmt, ist folgender: Bon L über H durch die punktirt gezeichnete Leitung in die Kerze 2 der ersten Lampe, von dieser in die Kerze 2 der zweiten Lampe u. s. w. und alsdann aus der letzten Lampe durch die Leitung L zur Maschine zurück.

Es geht dann ein Mann von Candelaber zu Candelaber, verbindet durch Stöpfelung die beiden oberften Metallstücke der Commutatoren OO' und bereitet so die Einleitung des Stromes in die Kerzen 3 vor. Wenn alsdann die Kerzen 2 erlöschen sollen, so genügt abermals die Drehung des Hebels am Stromwechsler H durch den von der Alarmsglocke ausmerksam gemachten Maschinenwärter, um nunmehr sofort die Kerzen 3 anzünden zu können. In diesem Falle nimmt der Strom solgenden Weg: Durch LL" in das linksseitige obere Metallstück des

erften Commutators OO', durch ben Stöpfel besselben in das rechtsseitige Metallstück, von diesem zur Kerze 3 der ersten Lampe, dann durch die beiden oberen Metallstücke des Commutators des nächsten Candelabers u. s. w. und endlich durch die Leitung L' zur Maschine zurück. Man kann demnach alle vier Kerzen, welche die Leuchter enthalten, in einer Nacht brennen lassen; unter

Fig. 330. Berbindung ber Kabelenden bei ber eleftrischen Beleuchtung im hafen von havre.

normalen Verhältnissen und wenn keine Störung eintritt, bedarf man jedoch nur zwei derselben, da die Beleuchtung nur 3 Stunden dauert. Soll eine Lampe aus dem Stromkreise ausgeschaltet werden, so vers bindet man das obere linksseitige Metallstück und das untere rechtsseitige mit den ihnen gegenüber liegenden Metallstücken des Commutators durch Schraubenbolzen.

Sämmtliche Leitungen gehen zum Generalumschalter E, der, wie auch die mit Ordnungsnummern versehenen Elektromagnete A und Stromwechsler H (alle nebeneinander) im Maschinenhause angebracht ist. Alle Stromseitungen gehen in einem Kabel gemeinschaftlich vom Maschinenraum aus und es erfolgt erst später ihre Berzweigung in einzelnen Kreisen. Aus Fig. 330 ist die Berbindung der Kabelenden ersichtlich. Dieselben werden in einen thönernen Cylinder gefüllt, dort

rechtwinklig aufgebogen, ihre Enden durch eine Schraubzwinge verbunden und das untere wie auch das obere Drittel des Chlinders mit Cement ausgegossen, während die Mittelschicht, in welche die Enden der beiden Kabel hineinragen, aus Paraffin besteht.

Die Firma Sautter, Lemonnier & Co. in Baris, welche hauptfächlich die Laternen für Leuchtthurme fabricirt und neuerdings auch Gramme'iche Lichtmaschinen baut, bat ebenfalls die eleftrische Beleuchtung in ihren Wertftätten eingeführt. Dieje Wertftätten befteben aus zwei Sallen von 30 Meter Lange und 25 Meter Breite. Zwischen benselben, sowie an ben Seiten ift in einer Sobe von 5 Meter über bem Fußboden eine Galerie von 10 Meter Breite angebracht. Ru ebener Erbe befinden fich die Schmiedefeuer. Werfzeugmaschinen u. f. w.; ebenso erfolgt bort die Montirung schwerer Stude. Auf den Galerieen find die Modelltischler, Rlempner, Schloffer placirt und es werden hier auch die feineren Bracifionsarbeiten vorgenommen. Der erforderliche Strom wird burch brei Gramme'iche Lichtmaschinen geliefert, welche ebensoviele Lampen von je 150 Basolbrenner Lichtftarte betreiben. Die Beleuchtung genügt fo vollständig, daß jede andere fowohl für die bei ben Bertzeugmaschinen arbeitenden Leute als oben auf ber Galerie überfluffig ift. Es liegt ber Bebante nabe, bag in einer berartigen Bertstätte die vorhandenen Maschinen, Riemen, Gäulen u. f. w. ftarte Schatten werfen und daß baber überall, wohin bas Licht nicht direct bringen fann, ein greller Contrast zwischen ben beleuchteten und ben Schattenflächen hervortreten mußte. Es ift bies in Wirklichkeit aber nicht ber Fall, da bas zerftreute und von allen beleuchteten Objecten reflectirte Licht jebe ftarte Schattenbilbung verhindert. und zwar in jo vollfommener Beife, daß ein Arbeiter die auf bem Boben feiner Schublade liegenden Wertzeuge leicht untericheiden fann. Auch hier hat fich ergeben, daß das elektrische Licht die Augen nicht so leicht ermübet wie andere Lichtquellen; die Arbeiter verlieren nach ben erften Tagen, wo ihnen die eleftrische Beleuchtung neu ift, febr bald die Gewohnheit, in die Lampen hineinzusehen, und sprechen fich über biefes Licht, welches ihnen die Nachtarbeit ebenso leicht wie die Tagarbeit macht, in ber zufriedenften Beife aus.

Bei den hier benutzten Lampen muß die Auswechslung der Kohlen nach vierstündigem Betrieb erfolgen und fann diese Operation bequem in 2 Minuten vorgenommen werden. Jebe der zur Berwendung gelangenden Lichtmaschinen bedarf zu ihrem Betrieb zweier Pferdefräfte. Der Preis der Kohlenstäbe beträgt pro Meter 2,50 Frs.; da pro Lampe und Stunde 0,07 Meter verbrennen, so entspricht dies einer Ausgabe von 17 Centimes (13—14 Pfennig).

Bon ber Firma Egger, Rremenegty & Co. in Bubapeft murbe

bie Inftallation bes elektrischen Lichtes im Pathologischen Institut in Wien ausgeführt; bieselbe ist schon aus bem Grunde interessant, weil bies eine ber ersten Anlagen ist, burch welche die Elektricität in ausgiebiger Weise bei klinischen Sectionen in Action tritt. Das Interesse

an dieser Einrichtung wird noch dadurch erhöht, daß hier auf nicht besonders großem Raume eine mannigfaltige Gruppirung herrscht, da so-wohl Glühs und Bogenlampen als auch eine Kraftübertragungsmaschine in Thätigkeit sind.

Das Arrangement der ganzen Anlage ist aus Fig. 331 zu ersehen. Bom Maschinenraum I führen drei Leitungen, und zwar l_1 in den Hörsfaal II, l_2 in den Hörsfaal III und l_3 in die Hörsäle IV und V. Die Rückleitungen vereinigen sich im Commutator c_0 und gehen von hier zum negativen Pol der Maschine M. Lettere ist eine mittlere Chlindersringmaschine von nachstehenden Dimensionen:

Nr.	Innerer	Stromftärke	Spannung	Rraft= berbrauch	Tourenzahl.	Durch= messer	Breite	Länge	Söhe
	80.3	© tr	ত্ত	S Del	201	der Riem	enscheibe	der M	aschine
79	7,3 Ohm	9 Ampère	150 Bolt	2,5 Pferdefr.	1000	200 Millim.	120 Willim.	725 Millim.	440 Millim

Diese Maschine, welche durch einen Otto'schen Gasmotor G von 6 Pferdestärken betrieben wird, ist durch die eine Klemme des positiven Stromes mit dem Stromregulator so verbunden; der letztere ist derart eingerichtet, daß, je nachdem der Stöpsel in 1, 2 oder 3 steckt, die Leitungen l_1 , l_2 oder l_3 geschlossen werden. Der vierte Stöpsel des Stromregulators führt zum positiven Pol der Kraftübertragungsmaschine K, deren negativer Pol wieder mit dem zweiten Contacte des Commutators co verbunden wird für den Fall, daß die directe Anwendung der Kraftübertragung im Maschinenraum ersorderlich wird. Die Maschine K ift eine kleine Cylinderringmaschine von nachstehenden Dimensionen:

Nr.	Znnerer Biberstand	Stromstärke	Spannung	Rraft= berbraud)	Tourenzahl	Durch= meffer	Breite	Länge	Söhe
	80 B	St.	ঞ্চী	s ted	201	der Riem	enscheibe	der M	aschine
77	5,13 Ohm	7 Ampère	35 Volt	Pferdetr.	1000	100 Millim.	65 Willim.	310 Millim,	530 Willim.

Die zur Kraftübertragung dienende Maschine ist transportabel und dient zum Betriebe einer Luftpumpe L. Jeder der Hörsäle III, IV und V enthält 12 Glühlampen von je 12 Normalkerzen Lichtstärke, welche in

ber Weise vertheilt find, daß beren acht in einem Metall-Luftre mit elliptischem Träger, zwei in Wandarmen und zwei transportabel angebracht find. Für Die Glühlamben J ift Die Leitung ftabil: bagegen wird die Einschaltung ber Bogenlampen B wie auch ber Maschine K burch den Umschalter U bewirft. Der lettere besteht zu diesem Zwecke aus drei Theilen, dem oberen a und den unteren b und c. Die Rlemmen a ftehen mit ber Stromleitung in stetiger Berbindung und man fann, je nachdem b ober c hineingeschoben wird, entweder die Bogenlampen ober bie Maschine einschalten. Der Sorfaal II enthält nur eine Bogenlampe für ben Dubosca' fchen Brojectionsapparat. Die Lampenferien IV und V fonnen burch Bwischenschaltung ber Leitung 1, hintereinandergeschaltet werden, indem man die Brücke des Commutators ca auf ben Contact p,, die bes Commutators c, auf p, ftellt und ben Stromregulator s, ausschaltet. Bu ben Leitungen wurde fiebenfacher, mit Rautschut aut isolirter Rabelbraht von 3,5 Millimeter Durchmeffer angewendet.

Die englische Zeitschrift "Engineering" enthält in Band 33 auf Seite 92 und 93 eine Beschreibung der elektrischen Beleuchtungsanlage in Norwich, welche interessant genug erscheint, um hier im Auszug Platzu finden.

Bur richtigen Beurtheilung ift es erforberlich, Die Geschichte des Unternehmens furz zu ichilbern. Die städtische Beleuchtungscommission wendete fich vor einigen Jahren in der Abficht, die Beleuchtung bes Marktplates auf eine höhere Stufe zu bringen, an James R. Stoolbred in Weftminfter, welcher in bem Berichte, ben er in diefer Angelegenheit an die Commiffion erstattete, die eleftrische Beleuchtung empfahl. Es wurde benn auch ber bezeichnete Borichlag zum Beichluß erhoben und das Anerbieten von Crompton & Co. (im Commer 1881), ben Plat durch zwei große Crompton-Bogenlichter brei Monate hindurch zu beleuchten, angenommen. In der Beit, als die genannte Firma mit den Borbereitungen hierfur beichäftigt war, wurde der Blan angeregt, in Norwich eine Fischerei-Ausstellung abzuhalten, für welche der Stadtrath ben Martiplat zur Berfügung ftellte. Da nun die eleftrische Beleuchtung auch für die Ausstellung acceptirt wurde, so famen während der Dauer derfelben 9 Crompton'iche Bogenlichter und 60 Swan'iche Glühlichter zur Anwendung.

Die regelmäßige Beleuchtung des Plates trat im Mai 1882 in Thätigkeit und da fich dieselbe bewährte, wurde Crompton ersucht, sie auch auf einige Rebenftragen bes Marktplages auszudehnen, und zwar wurde für biefen Zweck die Glühlichtbeleuchtung gewählt. Das Bublicum fand jedoch diefe, gegenüber bem burch mächtige Bogenlichter erleuchteten Marftplat, nicht genügend und wurden infolge beffen die Crompton'ichen Bogenlampen auch in ben ichmalen Stragen angewendet. Die Lichtfülle entsprach jest zwar ben Bünichen bes Bublicums; bagegen ftellte fich burch den Rohlenverbrauch und die Wartung des Lichtes der Breis diefer Beleuchtungsweise im Berhältniß zu dem erleuchteten Raume zu theuer. Es ift dies vollkommen erklärlich, wenn man hort, daß burch die ungünftige Placirung 3/4 bes Lichtes vollständig verschwendet wurden, indem fie nicht zur Wirfung gelangten. Man mußte daher von der Unwendung ber ftarten Crompton'ichen Lichter absehen und wählte an Stelle berfelben bie Befton'ichen Bogenlampe mit fehr furgem Lichtbogen, wobei es möglich war, fieben folcher Lampen burch eine Bierlichtmaschine Bürgin'icher Conftruction mittels eines Drahtes Dr. 8 auf 3 Rilometer Lange zu bedienen. Die jest functionirende Anlage besteht 1) aus feche großen Crompton'ichen Lichtern von je 4000 Rergen, welche ben Seumartt, ben Marttplat, ben Bant- und ben Boftplat beleuchten und beren je brei in einen Stromfreis geschaltet find; 2) aus 12 in zwei Stromfreise geschalteten Befton-Lampen, welche die London-Street und Brince of Bales = Road bis zur Gifenbahnstation beleuchten, zwei Crompton = Bogenlichtern in Ct. Andrew's Sall und 50 Marin = Blühlichtlampen in der öffentlichen Bibliothet.

Die Maschinenstation liegt zu Elno-Hill in einem der Stadt gehörenben Hofe hinter Andrew's Hall. Als Motor dient eine zweichlindrige halbtransportable Dampsmaschine von nominell 20 Pferdestärken. Dieselbe betreibt zwei Wellen, an welche sechs dynamo-elektrische Maschinen nach Crompton=Bürgin'schem System angehängt sind; vier dieser Maschinen speisen die 15 Bogenlichter, die in stetigem Gebrauche sind. Eine der Maschinen bedient die Maxim-Glühlichtlampen in der Bibliothet und die letzte der Maschinen dient als Reservemaschine.

Nebenstehende Tabelle I giebt die von den verschiedenen Stromfreisen gebrauchte Rraft, Tabelle II die Betriebskoften an.

Aus einer langen Reihe sorgfältig ausgeführter Indicator-Bersuche mit genauer Beobachtung des Kohlen- und Wasserverbrauchs zusammengestellt, ergiebt die erste Tabelle ein werthvolles Material für die Beurtheilung der ganzen Anlage. Wie ersichtlich, ist der durch die Reibung der Dampsmaschine und der Transmission absorbirte Kraftbetrag

Tabelle I. Bedarf an Betriebetraft (in Pferbeftarten).

Betriebstraft für die Reservandigine.	1	1		1	1		1		4	1,5
Durch 3 Befton- Bogenlichter in London-Street berbraucht.	Ţ	1		Ī	Ĭ		}			4.85
Durch 2 große Erompton-Lichter bei der Bant und Poft berbrauchte Rraft.	ĺ	1			1		1			6,81
Turch 3 auf dem Marktplage stehende Cromp- ton-Bogenlichter derbrauchte Kraft,	I	I		1	1		6,02		000	6,02
Desgleichen Bürften nieder- gelassen.	?	111		ľ.	9,04		1		000	6,02
Durch 7 Weston's iche Bogenlichter verbrauchte Kraft, Bürften oben.	1	1		80'8	1		80'8		04	80'8
Bon ber Trans. mission ber. brauchte Rrait.	1	1,20		1,20	1,20		1,20			1,20
Bon der Majdine verbrauchte Kraft,	10,34	10,34		10,34	10,34		10,34			10,34
Leiftung, nach bem Diagramm berechnet.	10,34	11,54		19,62	20,58		25,64		0.00	38,8
Belastung der Dampsmaschine.	Unbelafiet	Rur durch Die Transmiffion	7 Befton : Bogenlampen in Prince of Bales : Road;	Bürften oben	Desgleichen, Bürsten heruntergelaffen	Refton Bogenlampen der Prince of Bales-Road; Bürsten oben, und 3 Crompton-Bogenlampen auf	dem Martte	Bogenlampen in Prince of W	on-Bogenlampen London-Street, 3 Crom	Bogenl, auf dem Martte, 2 desgl. Boft und Bant

Im ganzen 15 Lichter und 1 Refervemaschine.

:	
ż	
400	1
40	
Rotaioh & Balton	
3	2
3	
Ξ	

Art der Lampen.	Birflicher Fraftbebarf.	WirM. Kraft. bedarf ein. falieblich Ma. faine und faine und	sliok mmargo et indiciete dnu tiarfedre ednute	afferverbrauch r I indicitie erdefraft und unde in Kilo- gramm.	red bierek ebolien in ber jed schuts orgingen bie bie ennok	rüf ersjog. Malfer für set isd sofnuts org Irake ö.f nollaß 0001	Roften an Del 2c., allen Materialien. für Reparatur, einfal. Glas. glas. glas. glas.	Roften für Rohlenfläbe, einfal. Ber. lufte für I Stunde.	Arbeit und Oberleitung Sberleitung einfall. Repa- raturarbeiten für I Stunde.	mofofimmajo@ sdnut@ [züf
	## ## FE	cbefraft.	βį	1 86 :	35	<i>#</i> 3	33	**	<i>\$</i> 5	R ₃
. Crompton=Bogenlicht	2,56	3,86	1	i I	10,50	1,53	2,00	5,42	80'8	27,50
. Beston=Bogenlicht .	1,29	1,94	ı	1	5,37	0,77	1,08	4,31	80'8	19,58
Summa:	25,6	38,8	1,94	12,22	107,33	15,50	20,83	70,17	120,83	334,67

ein sehr bedeutender; ebenso arbeitet die Maschine bezüglich des Brennmaterialverbrauchs nicht gerade sehr ökonomisch. Der Kessel verdampste mit 1 Kilogramm guter Derbyshire-Kohle 7,7 Kilogramm Wasser. Die zur Anwendung gelangenden Dynamomaschinen gestatten, durch Drehung der Bürsten um einen gewissen Wintel die Stromstärke innerhalb ziemlich weiter Grenzen zu verändern, sodaß die Lichtproduction um etwa 20% über die Normalstärke gesteigert werden kann, wobei allerdings auch der Krastwerdrauch in demselben Verhältniß steigt. Diese Ginzichtung ist für englische Verhältnisse deswegen von großer Wichtigkeit, weil bei nebligem Wetter eine solche Erhöhung der Lichtstärken dringend geboten erscheint; die Veränderung kann sosort für irgend einen Stromskreis ohne Störung eines anderen ersosgen.

Die in Tabelle II zusammengestellten Betriebskosten beziehen sich auf die Normalstellung der Bürsten. Es betragen hiernach die Gesammtbetriebskosten für jedes Erompton'sche Bogenlicht von 4000 Kerzen 27,5 Pfennig für eine Leuchtstunde, für jedes Weston'sche Bogenlicht von 1000 Kerzen 19,58 Pfennig; alle 15 Lichter zusammen kosten demnach pro Stunde 334,67 Pfennig. (Bei dieser Berechnung ist der Schilling zu 1 Mark angenommen.) Erompton hofft nach den Ersahrungen, die an anderen Orten, wo vortheilhafter arbeitende Dampsmaschinen vorhanden sind, gemacht wurden, den Kohlenverbrauch auf 4,25 Pfennig für die Erompton= und auf 2,17 Pfennig für die Weston=Bogenlichter reduciren zu können; es würde dann jedes Licht auf 15,42 bezw. 11,25 Pfennig zu stehen kommen.

Die zur Verwendung gekommenen Leitungsdrähte sind durchweg Kupferdrähte von 4,2 Millimeter Durchmesser (Nr. 8 der Virmingshams-Drahtlehre). Die Leitungen liegen oberirdisch, werden durch starke Pfosten getragen und sind in gewöhnlicher Weise isolirt. Sine Ausnahme ist in Londons-Street gemacht, wo die Drähte durch gußseiserne, verzierte, gegen die Gebäudemauern gebolzte Consolen getragen werden, die an einigen Stellen gleichzeitig als Lampenhalter dienen. Die Bogenlampen sind überall paarweise angebracht, sodaß, falls irgend eine Lampe ungenügend brennt, oder wenn die Kohlenstäbe einer solchen verbraucht sind, sofort die andere automatisch in den Stromkreis einsgeschaltet und hierdurch jede Unterbrechung vermieden wird.

Diejenige eleftrische Beleuchtungsanlage, welche seiner Zeit das größte Aufsehen erregte und an deren Zustandekommen und gutem Functioniren am meisten gezweifelt wurde, ist die von Edison resp. von der Edison Electric Light Company ausgeführte Beleuchtung New-Yorks, zugleich die erste Anlage, bei welcher der Strom von einer Centralstation
aus den einzelnen Berbrauchsstellen zugeleitet wird. Der erste zur Ausführung gelangte District hat eine Ausdehnung von einer englischen Duadratmeile (2,56 Quadratsilometer) und wird im Osten vom EastRiver, im Süben von Wall-Street, im Westen von Nassau-Street und im Norden von Spruce-Street, Ferry-Street und Beck-Slip begrenzt. Die Gesellschaft hat für die Centralstation, von der aus die Vertheilung des Stromes über den ganzen District erfolgt, die Gebände Nr. 255 und 257 in Pearl-Street erworben. Im Nachstehenden soll die vollständig eingerichtete, in dem Gebände Nr. 257 besindliche Station geschildert werden.

Die Centralstation ist ein zweistöckiges Gebäude, welches in Eisenconstruction über einem gemauerten und mit Betonschicht versehenen Unterbau ausgeführt ist. Im Souterrain befinden sich vier Dampstessel, welche zusammen eine Leistungsfähigkeit von 1000 Pferdekräften besitzen; jeder der beiden Schornsteine hat 5 Fuß (1,52 Meter) Durchmessen und 80 Fuß (24,3 Meter) Höhe. Un Maschinen sind vorhanden sechs Dampsmaschinen, sechs Dynamomaschinen, ein Widerstandsapparat und ein besonderer Regulator; jede der sechs Dampsmaschinen äußert bei normaler Leistung 125 Pferdestärken und kann auf eine Maximalleistung von 200 Pferdestärken gebracht werden. Die sechs vorhandenen Dynamomaschinen sind selbstverständlich nach Edison's eigenem System construirt.

Die in den einzelnen Häusern dieses Bezirks vorhandenen Installationen vertheilen sich wie folgt: 107 Parteien in Beckmann-Street, 166 in Fulton-Street, 75 in John-Street, 78 in Maiden-Lane, 97 in William-Street, 46 in Fond-Street, 68 in Nassau-Street, 43 in Pearl-Street, 36 in Cellar-Street, 28 in Pine-Street, 24 in South-Street, 31 in Unn-Street, 32 in Spruce-Street und noch einige in anderen Straßen. Die Zahl der Lampen, welche in diesen verschiedenen Localitäten angebracht sind, beträgt 7916 A Lampen von 16 und 6359 B Lampen von 8 Kerzenstärken.

Auch in Mailand ist in neuester Zeit eine Centralstation für elektrische Beleuchtung nach Edison'schem Princip eingerichtet worden. Dieselbe besindet sich in einem massiven, dreistöckigen Gebäude, das eigens für diesen Zweck in der Nähe des Theaters Santa Radegonda erbaut wurde. In dem 3 Meter unter dem Straßenniveau liegenden untersten Stockwerk dieses Gebäudes sind die Dynamomaschinen mit Motoren und Regulatoren, sowie ein Probirapparat für 1500 Lampen

untergebracht. Die Dampftessel befinden fich in dem barüberliegenden Stochwerf und werben birect von gugeisernen Saulen getragen, Die im Erdgeschoß auf foliben Fundamenten ftehen. Das oberfte Stockwerf bient hauptfächlich als Magazin; nur ein fleiner Theil beffelben wird als Laboratorium benutt. In einem gewölbten Raume unter bem Sofe befindet fich eine Maichine zum Betriebe eines Centrifugalgeblafes und einer Bumpe, welch lettere, wie auch mehrere Körting'iche Injectoren, gur Speifung der Dampfteffel beftimmt ift. Begenwartig find vier Ebison'iche Dynamomaschinen aufgestellt, beren jede zur Berforgung von 1200 Edison A Lampen bient. Die Armaturen ber Maschinen haben 8,440 Meter Durchmeffer und 1,550 Meter Lange; Die ftahlerne Belle hat 195 Millimeter Durchmeffer bei 3,050 Meter Totallänge. Die Bapfen von 165 Millimeter Durchmeffer und 380 Millimeter Lange laufen in Beigmetallagern, die durch eine fortwährende Baffercirculation fühl gehalten werden; ebenjo ift für die Rühlung der Armatur burch einen auf dieselbe gerichteten Luftftrom gesorgt. Der Commutator ift jo genau für feine Wirfung abjuftirt, daß trop ber bebeutenden Strom= ftarte feine erhebliche Funtenbildung bemertbar ift. Als Dampferzeuger bienen Babcod & Bilcor-Reffel, Die für 1000 Bferbefrafte berechnet find und mit einem Drucke von 8,5 Atmofphären arbeiten.

Die Dampsmaschinen sind direct mit den Armaturwellen gekuppelt. Zwei derselben, nach dem System Porter-Allen, mit Cylindern von 285 Millimeter Durchmesser und 406 Millimeter Hub, laufen mit 350 Touren pro Minute, was einer Kolbengeschwindigkeit von 284,100 Meter pro Minute entspricht. Die anderen beiden in Gebrauch befindslichen Maschinen, welche nach dem System Armington & Sims construirt sind, haben 330 Millimeter Cylinder-Durchmesser und 330 Millimeter Huchen.

Das Gewicht jeder Dynamomajchine fammt ihrem Motor ift folgendes:

Grundplatte 4673 Kilogramm

Dynamomaschine . . . 20312 ,,

Dampsmaschine . . . 2925 ,,

27 910 Kilogramm

Die Regulirung sämmtlicher Dynamos wird durch Beränderung der Intensität des um die Feldmagnete eireulirenden Stromes bewirft, indem ein veränderlicher Widerstand in diese Magnete eingeschaltet ist; jeder Umschalter wird durch ein Kegelrad, das in ein auf eine gemeinschaftsliche Belle gekeiltes correspondirendes Kegelrad eingreift, bewegt. Durch

diese Anordnung ist eine möglichst gleichmäßige Regulirung gesichert. Die Galerie Vittorio Emanuele, mit den vielen theils in derselben, theils in der nächsten Nähe liegenden prächtigen Läden einer der Glanzpunkte Mailands, ist sast ausschließlich mit elektrischem Lichte beleuchtet. Die ganze Einrichtung hat sich bis jett vorzüglich bewährt.

Eine elektrische Beleuchtungseinrichtung, bei welcher Accumulatoren zur Anwendung kommen und die aus diesem Grunde und weil sie übershaupt eine der allerneuesten der elektrischen Beleuchtungseinrichtungen ist, besondere Beachtung verdient, ist die der Waggon-Werkstätten von Saint-Denis. Die Schreinerwerkstätte dieses Etablissements ersordert zu ihrem Betriebe 40 Pferdestärken, besitzt dagegen einen Motor von 50 Pferdestärken; die überschüssisse Kraft von 10 Pferdestärken treibt abends eine für 10 Weston'sche Lampen gebaute Lichtmaschine, welche den Tag über zur Ladung von 80 Kabath'schen Accumulatoren dient, von denen bei eintretender Dunkelheit Maxim'sche Glühlichtlampen gespeist werden.

Der sehr gut eingerichtete Maschinenraum enthält einen automatischen Stromunterbrecher nach dem System Hospitalier, ein Galvanometer, ein Elestro-Dynamometer und einen Umschalter, mittels dessen man entweder die Lampen oder die Accumulatoren in den Stromkreis der Maschine einschalten kann; außerdem kommt noch ein Stromregulator zur Berwendung, da die Regulirung der Beston'schen Maschine durch variable Bürstenstellung sich nicht als ausreichend erwies. Es sind zwei Stromskreise vorhanden, von denen der eine die zur Beleuchtung der Schreinerwerkstätte dienenden 10 Bogenlampen, der andere die 250 Meter vom Maschinenraum entsernten Accumulatoren enthält. In letzterem Stromskreise besindet sich außerdem der automatische Unterbrecher, um zu vershüten, daß eine Entladung der Accumulatoren in der Maschine stattsinde.

Die 80 Kabath'schen Accumulatoren sind für Ladung wie für Entladung zu je 40 hintereinandergeschaltet. Um für längere Zeit ein gleichmäßiges Brennen der bei einem Widerstande von 60 Ohm etwa 60 Volt Spannung erfordernden Lampen zu erreichen, kann man zwei verschiedene Wege einschlagen, indem man entweder dem Stromverbrauch entsprechend nach und nach neue Accumulatoren einschaltet, oder von vornherein deren eine größere Anzahl verwendet und die Stromstärke durch Einschaltung entsprechender Widerstände regulirt. Diese letztere Methode ist in Saint-Denis zur Anwendung gebracht.

In ber 151 Meter langen, 36 Meter breiten und 27 Meter hohen Schreinerwerfftätte find die Bogenlampen in einer Sohe von 6 Meter

aufgehängt, sodaß dieselben möglichst wenig Schatten werfen. Die ziemlich große Lackirerwerkstätte enthält 30 Maxim'sche Glühlampen, welche Unzahl nur dadurch genügt, daß dieselben von den Arbeitern je nach Bedarf verschoben werden können, weshalb die Aufhängung an parallel durch den Raum gespannten Drähten erfolgte. Auf diese Weise ist eine ausreichende Beseuchtung des 105 Meter langen, 17 Meter breiten und 12 Meter hohen Raumes geschaffen. Die Beseuchtungseinrichtung wurde durch die Compagnie l'Eclairage Electrique installirt, welche die Patente von Weston und Maxim für Frankreich besigt.

6. Anwendung des elektrischen Lichtes auf Eisenbahnzügen, Leuchtthürmen, Schiffen, für militärische Zwecke, in der Landwirthichaft u. s. w.

Außer zur Beleuchtung von Straßen, Plägen, industriellen Etablissements und Wohnhäusern findet die elektrische Beleuchtung noch mannigsache Unwendungen. So hat man neuerdings mit Erfolg versucht, Eisenbahnzüge elektrisch zu beleuchten, und zwar einestheils zum Zwecke der größeren Fahrsicherheit, indem man am Kopfe der Locomotive ein starkes Bogenlicht andringt, anderentheils mit Rücksicht auf die Bequemlichkeit der Passagiere und Beamten, indem man die einzelnen Coupées mittels Glühlichtes beleuchtet.

Die größere Bichtigkeit ift jedenfalls dem ersteren Bestreben beizumessen, da es ein lange schon empfundener Uebelstand ist, daß der Locomotivsührer bei Nacht das Bahngeleise nur auf wenige Schritte übersehen kann und infolge dessen vorliegende Hindernisse meist erst dann wahrnimmt, wenn es zu spät ist, um einem Unglücksfall vorzubeugen. Der Führer war und ist somit bei der alten Belenchtung mittels zweier Petroleumlampen vollständig auf die Gewissenhaftigkeit der Bahnwärter angewiesen und kann seinerseits nichts zur Sicherung des ihm anvertrauten Zuges thun, sondern fährt auf gut Glück in die Nacht hinein. Es ist daher als ein wesentlicher Fortschritt in der Eisenbahntechnik zu bezeichnen, daß von Sedlaczek und Wikulill eine Locomotivlampe construirt wurde, welche, wie mit derselben angestellte Bersuche ergeben haben, ihrem Zwecke sehr gut entspricht und deren Einführung jedensfalls nur eine Frage der Zeit ist.

Die den erften Bersuchen dienende Locomotivlampe wurde mit einem

parabolischen Reflector versehen, in einen 0,80 Meter hohen und 0,60 Meter breiten Solgkaften montirt und bicht vor bem Schornftein in den Unterrand, in einer Sohe mit dem Oberrand des Locomotiv= feffels, auf der Locomotive Fohnsdorf als Ropflicht befestigt, wie aus Fig. 19, Seite 87, welche diese Locomotive barftellt, zu ersehen ift. Die dynamo-elektrische Maschine ist nebst ber dazu gehörenden fleinen Brotherhood'ichen Dreichlinderdampfmaschine, welche ihren Betriebsbampf aus dem Locomotivfessel entnimmt, auf dem Rücken des Locomotiv= feffels und bicht hinter bem Schornftein aufgeftellt; Die Länge bes gangen Apparats beträgt ca. 11/2 Meter. Bei biefer Einrichtung wurde bas Ropflicht um seine verticale Achje brehbar gemacht und kann vom Führerstand aus entsprechend bewegt werden, um auch in Curven die genaue Beleuchtung ber Strecke zu ermöglichen.

Die mit einem folchen Apparat ausgerüftete Locomotive verkehrt zwischen St. Michael und Leoben auf der Kronpring Rudolf-Bahn. Bereits im Mary bes Jahres 1881 fanden mit berfelben Berfuche ftatt, beren Refultate in jeder Richtung fehr zufriedenstellend waren. Nach ben Berichten, welche berzeit über biefe Bersuche veröffentlicht wurden, war das Licht ein febr gleichmäßiges und beleuchtete den Babutorver auf 4-500 Meter vor der Locomotive in durchaus genügender Weise. Besonders bemerkenswerth war die große Deutlichkeit, mit welcher die Signale und namentlich die verschiedenen Farben berfelben auf große Entfernung bin zu erfennen waren; die Signalscheiben und Urme hoben fich in weißem Lichte von dem duntlen nächtlichen Sintergrunde flar ab und auch die Lichter ber Signale und Laternen wurden beutlich auf bem durch die eleftrische Beleuchtung gebilbeten weißlich blaffen Grunde unterschieden. Ebenjo bot ber in ber Berjuchsstrecke liegende Tunnel Gelegenheit, die Wirksamkeit bes Lichtes zu beobachten und ben Werth ber Beleuchtung für die Betriebsficherheit zu erfennen.

Die am Ende bes genannten Jahres zwischen Baris und Dammartin mit einer gleichartig ausgerüfteten Locomotive mit gewöhnlichen Bersonenzugen gemachten Brobefahrten bestätigten und ergänzten in jeder Sinficht die zuerft gewonnenen Ergebniffe. Man hatte ursprünglich die Absicht, die elektrische Lampe erst außerhalb des Bahnhofs von La Chavelle zu entzünden, weil man befürchtete, durch den grellen Lichtschein berfelben die Wirtfamteit der zwischen dem Barifer Bahnhof und diesem Buntte gablreich vorkommenden Signale zu beeinträchtigen. In der That founte man jedoch von der großen Parifer Personenhalle mit voller

er Locomotive nicht im geringsten beeinträchtigt wurde. Die vorbrefflichen Gigenichaften ber Geblaczet'ichen Lampe traten namentlich uf bem Bahnhofe von Starenberg recht beutlich hervor, als die von mem Auge abgelöfte Locomotive mit voller Geschwindigkeit mehrere Brobeahrten ausführte und die Ufer bes Gees, sowie einige malerische Säufergruppen von Starenberg eleftrifch beleuchtete. Man fann baber, soweit bie elettrische Locomotivbeleuchtung in Frage kommt, das Ergebniß ber betreffenden Berfuchsfahrt als ein burchaus zufriedenftellendes bezeichnen und ber hoffnung Ausbruck geben, bag biefes Suftem recht bald allgemeinen Eingang im Eisenbahnwesen finden wird.

Anders fteht es bagegen mit bem zweiten Theile ber eleftrischen Beleuchtung jenes Probezuas, ber Erleuchtung ber Baggons mit Blub-Iichtern. Wie bereits erwähnt, biente gur Speifung ber Cbifon'ichen Lampen eine Schuckert'iche Dynamomaichine, welche fammt ihrem Motor in einem Güterwagen mitgeführt wurde. Die Lampen nahmen nur während ber Sinfahrt von München nach Starenberg in ihrer Lichtftarte etwas ab; im übrigen konnte man ihre Leuchtwirfung als gleichmäßig und ausreichend bezeichnen, wenn fie auch hinfichtlich ber letteren Eigenschaft hinter ber Wirfung bes in einigen Wagen zur Unwendung gelangten Baslichtes mertlich zurüchlieben. Trot biefer nicht gerabe ungunftigen Refultate hat die beschriebene Bersuchsfahrt für die Braris der Waggonbeleuchtung eigentlich teinen Werth, da wohl niemand in Zweifel gezogen hat, baß man Gifenbahnwaggons mittels Blühlichter erleuchten fann, wenn man eine Dynamomaschine mitführt und die Baggons nie voneinander trennt. Die lettgenannte Borbedingung wird aber wohl bei ben wenigsten Bugen gutreffen, ba auf allen größeren Routen burchgebende Waggons mitgeführt werden, die auf Zwischenstationen abgehängt und in andere Rüge eingefügt werben müffen. Es fann baber für Gifenbahnzuge nur ein folches Beleuchtungsinftem ausgebehnte Berwendung finden, bei welchem von ber Mitführung befonberer Beleuchtungsmagen abgesehen ift und die einzelnen Baggons unabhängig voneinander beleuchtet werben. Natürlicherweise fonnen auch hierbei bynamo-eleftrische Majchinen zur Stromerzeugung verwendet werben; die Sauptichwierigkeit liegt in der Beschaffung der Betriebstraft für die Maschinen. Interessante Bersuche in der bezeichneten Richtung find auf der Staatsbahnftrede Frantfurt a. Dt. - Bebra und neuerbings auch in England angestellt worben, wo die Kraft birect ben Achsen der Waggons burch Uebertragung entnommen und während

der Haltezeit auf den Stationen der Strom durch Accumulatoren geliefert wurde. Leider hat auch dieses System für die praktische Aussführung zu große Schwierigkeiten im Gesolge, da einerseits die Einseichtung für alle Waggons sehr kostpielig und compliciet werden, anderseits die Lichtstärke von der Fahrgeschwindigkeit des Zuges, die bekanntslich eine sehr veränderliche ist, abhängen und endlich auch die Bedienung dieser Beleuchtungseinrichtung zwiel Zeit und Kosten beanspruchen würde.

Es bleibt bemnach für die innere Beleuchtung ber Gifenbahnzuge, falls dieselbe burch eleftrisches Licht erfolgen foll, wohl fein anderer Weg übrig, als ben zur Speisung ber Lampen erforderlichen Strom mittels Accumulatoren zu beschaffen und sind in dieser Richtung auch bereits Bersuche gemacht worden, über welche nachstehend berichtet werben foll. Go bringt "La Lumière Electrique" über die eleftrische Beleuchtung eines zwischen Brighton und London verfehrenden Buges folgende Angaben: Der Bug befteht aus vier Bullmann'ichen Bagen zur Aufnahme von 113 Baffagieren. Der Gepadraum an ber Spite bes Buges enthält zwei Batterieen von je zwei Faure'ichen Accumulatoren, beren jebe mit zwei Rabeln in Berbindung gebracht werden fann, die fich über ben gangen Bug erftreden und an welche die Edison-Blühlichtlampen mittels Zweigleitungen angeschloffen find. Die beiben Gruppen von Accumulatoren find in Schränten von 1,8 Meter Lange, 0,6 Meter Breite und 1,4 Meter Sohe untergebracht; Die gange Ginrichtung hat ein Gewicht von etwa 600 Kilogramm.

Der Zug ift mit 25 Lampen versehen, welche gewöhnlich durch eine der beiden Batterieen im Glühen erhalten werden. Nach einer gewissen Dauer der Fahrt genügt die eine Batterie nicht mehr vollständig und es werden alsdann einige Elemente der Reservebatterie zu Hilfe genommen. Bor Abgang des Zuges werden die Batterieen auf der Bictoria-Station geladen, wozu man sich zweier durch einen Gasmotor von 6 Pferdefrästen betriebenen Gram'me'schen Maschinen bedient, welche zu diesem Zwecke etwa 10 Stunden arbeiten müssen. Sind die für den Zug bestimmten Accumulatoren geladen, so werden andere zur Ladung vorgenommen, welche bei der abendlichen Beleuchtung eines Perrons der Victoria-Station die hierfür verwendeten Maxim'schen Glühlampen zu speisen haben, doch erweist sich diese Perronbeleuchtung als zu schwach.

Während des Tages werden die auf dem Zuge befindlichen Glühlampen beim Durchfahren jedes Tunnels entzündet; während der Nachtzeit bleiben dieselben beständig im Glühen und es bewährt sich das Licht auf der ganzen Fahrt des Abendzuges von Brighton bis London als sehr gleichmäßig und den Augen wohlthuend. Die Edison-Lampen sind mit Hilfe der früher für die Dellampen bestimmten Halter an der Decke besestigt und mit den für die alten Lampen benutzen Lichtschirmen versehen. Man hat jedoch versucht, diese Schirme durch blaßblaue Glaskugeln zu ersehen, um die Helligkeit besser zu vertheilen. Die Glaskugeln wersen das Licht etwas mehr nach der Decke des Wagens, sodaß die sitzenden Reisenden weniger Licht empfangen; doch genügt dassselbe immerhin, um selbst in der Mitte zwischen zwei Lampen noch ohne Anstrengung lesen zu können. Diese Einrichtung wurde von der Compagnie de Force et Lumière ausgesührt; die Batterien sollen die Lampen fünf Stunden hindurch im Glühen erhalten.

Obichon hier wesentlich günftigere Resultate porliegen, so bleibt boch ber porhin erwähnte Mangel bestehen, baß feine neuen Bagen in ben Bug, refp. in das Beleuchtungsinftem eingefügt und feine mabrend ber Kahrt ausgeschaftet werben tonnen, ein Mangel, ber zwar auf ber in Rede ftehenden Strede nicht als folder empfunden wird, beffen Befeitigung bennoch aber im allgemeinen als Norm gelten burfte. Außerbem ift es ein läftiger Uebelftand, daß mährend ber zehnstündigen Ladeperiode der Accumulatoren der ganze Bug nahe bei der eleftrischen Maschine stehen muß. Um biesen Uebelstand zu vermeiden, hat man in Brighton eine Siemens-Maschine versuchsweise in einer Abtheilung bes Gepächvagens aufgestellt und unmittelbar von einem ber Räber beffelben betreiben laffen. Bu diefem Zwecke befteht die Achse ber Maschine aus zwei durch Universalgelenke miteinander verbundenen Theilen; am Ende eines berfelben befindet fich eine Scheibe, beren Durchmeffer barauf berechnet ift, daß fie bei einer Beschwindigfeit bes Ruges von 32 Kilometer in ber Stunde 1000 Umbrehungen in ber Minute macht. Die Uebertragung ber Bewegung bes Bagenrabes auf diefe Scheibe erfolgt burch eine am Umfang mit Gummi überzogene Bwifchenrolle, welche berart gelagert ift, daß fie trot ber Schwingungen, in welche ber Bagen mahrend ber Fahrt verfest wird, ftets in gleichmäßiger Berührung einerseits mit bem Rabe, anderseits mit ber Scheibe ber Dynamomajchine bleibt. Mittels eines fleinen Umichalters fann die Stromrichtung geändert werben, sobald fich die Fahrrichtung bes Ruges ändert. Der Strom ber Siemens-Maschine wird beftanbig in die Accumulatoren und Lampen geleitet. Bermindert fich die Bug24 Edison = Lampen zusammen gebraucht wurde. Sobald daher otivlampe in Activität gesetzt wurde, mußten die 24 Edison = usgeschaltet werden.

Lampen der Personenwagen zeigten keinen Augenblick eine Berber Lichtstärke, selbst nicht während des Haltens des Zuges Bahnhösen, was sich daraus erklärt, daß durch die Erhaltung wisdrucks der Locomotive auf gleicher Höhe die Dynamomaschine brochen fortarbeitete; ebensowenig wurde die Gleichmäßigkeit des durch heftiges Deffnen und Schließen der Wagenthüren gestört. prüsen, welches Lichtmaaß für eine Hälfte eines Personenwagens resp. zweiter Classe genügen möchte, wurde die Zahl der Lampen echs auf eine vermindert und konnte man selbst bei dieser Lichtsin der äußersten Ecke der Wagenabtheilung kleine Druckscrift mit eigkeit lesen.

Bei der Kürze der in diesem Falle zu durchfahrenden Strecke bot während der Probesahrt keine Gelegenheit, das Krastmaaß der terie genau festzustellen, doch wurde durch die Versuche dargethan, die Lampen der verschiedenen Arten tadellos leuchteten und daß nit die Faure'schen Clemente eine Berechtigung zur Verwendung im senbahnbetrieb haben.

Auf der Strecke Wien-Trieft, auf welcher die Kahrzeit 14 Stunden Minuten beträgt, wurde von De Calo aus Bien ein Gilgug verichsweise mit eleftrischer Beleuchtung verseben. Wenn man bebenft, ag diefer Bug auf horizontalen Streden eine Geschwindigfeit von 30 Rilometer in der Stunde erreicht, mahrend die mittlere Beschwindigfeit zwischen ben Stationen Gloggnit und Mürzzuschlag wegen ber großen Steigung über ben Semmering nur 28,7 Rilometer beträgt, ift es begreiflich, welche Schwierigkeiten es verurfachen muß, die Intenfität der Glühlichter conftant zu erhalten. Auch bei diesem Bersuche wird zur Erzeugung bes Stromes eine dynamo-eleftrische Maschine verwendet, welche die erforderliche Betriebsfraft von der Achse eines Bagens mittels Riemenübersetzung erhalt. Bei geringerer Fahrgeschwindigfeit bes Ruges, sowie beim Stillftanbe beffelben auf ben Stationen werben die Lampen von Accumulatoren gespeift, beren Conftructeur De Calo ift. Bahrend ber Fahrt werden biefelben entladen und fodann von der Dynamomaschine wieder geladen, worauf fie schließlich vollständig geladen auf der Endstation antommen, um für die nächste Fahrt vorbereitet zu fein.

geschwindigfeit so weit, daß ber Strom der Maschine schwächer wird als der der Accumulatoren, so unterbricht ein selbstthätiger Umschalter die Berbindung zwischen beiden und die Accumulatoren speisen nun die Lampen allein.

Achnliche Bersuche sind im Februar und März 1882 zwischen Franksurt und Hanau mit einer Dynamomaschine von Möhring und 24 Accumulatoren von Faure angestellt worden, wobei Swan-Lampen zur Berwendung gelangten; serner wurden im Juni desselben Jahres befriedigende Bersuche auf der französischen Ostbahn veranstaltet, bei welchen 33 Maxim-Lampen, in 8 Bagen vertheilt, von einer Grammeschen Maschine, Modell A, mit Berwendung von Faure'schen Accumulatoren gespeist wurden. Bei den Franksurter Bersuchen hatte sich als nothwendig herausgestellt, in jedem Bagen des Zuges einige Accumulatoren unterzubringen, damit jeder Bagen für 1—2 Stunden sich aus eigenen Mitteln beleuchten könnte, ein Umstand, der für den Fall des Zerreißens des Zuges von Wichtigkeit ist. Man fann dies leicht durchsühren, da 10—12 vollständig geladene Faure'sche Accumulatoren genügen, um 6 Lampen während dieser Zeit im Glühen zu erhalten.

Bon der General-Direction der Reichseisenbahnen in Essaf-Lothringen wurden in der Nacht vom 21. jum 22. Juni 1882 auf der Strecke von Straßburg nach Weißenburg und zurück Bersuche in's Werk gesetzt, deren Resultate sich noch günstiger als die der Frankfurter Versuche gestalteten.

Der Rug bestand aus je einem Bersonenwagen erster, ameiter und britter Claffe; alle brei Bagen waren nach ameritanischem Suftem gebaut und geftatteten baber ein Durchschreiten bes gangen Buges. Die Locomotive und die brei Berfonenwagen wurden in verschiedener Beife beleuchtet. Die an der Locomotive und die in den beiden Berfonenwagen erfter und zweiter Claffe angebrachten Lampen erhielten ben erforderlichen Strom durch eine mit ber Locomotive fest verbundene Dynamomafchine von 8 Pferbefräften, welche aber nicht, wie bei ben Bersuchen in Frankfurt, von ben Bagenachsen aus, sondern von dem Dampfe der Locomotive getrieben wurde. Der Bersonenwagen britter Claffe enthielt acht Batterieen von je vier Faure'ichen Elementen, in beren Stromfreis eine Angahl Edifon'icher Lampen alterer und neuerer Art, sowie Swan-Lampen eingeschaltet werden fonnten. Un der Stirnwand der Locomotive befand fich eine elettrische Lampe besonderer Conftruction, welche für fich allein eine Stromftarte verlangte, wie fie ungefähr von den in den Bersonenwagen erfter und zweiter Claffe angebrachten 24 Edison-Lampen zusammen gebraucht wurde. Sobald baher die Locomotivlampe in Activität gesetzt wurde, mußten die 24 Edison-Lampen ausgeschaltet werden.

Die Lampen der Personenwagen zeigten keinen Augenblick eine Beränderung der Lichtstärke, selbst nicht während des Haltens des Zuges auf den Bahnhösen, was sich daraus erklärt, daß durch die Erhaltung des Dampsdrucks der Locomotive auf gleicher Höhe die Dhuamomaschine ununterbrochen sortarbeitete; ebensowenig wurde die Gleichmäßigkeit des Lichtes durch heftiges Deffinen und Schließen der Wagenthüren gestört. Um zu prüsen, welches Lichtmaß für eine Hälfte eines Personenwagens erster resp. zweiter Classe genügen möchte, wurde die Zahl der Lampen von sechs auf eine vermindert und kounte man selbst bei dieser Lichtstärke in der äußersten Ecke der Wagenabtheilung kleine Druckschrift mit Leichtigkeit lesen.

Bei der Kürze der in diesem Falle zu durchfahrenden Strecke bot sich während der Probesahrt keine Gelegenheit, das Kraftmaaß der Batterie genau sestzustellen, doch wurde durch die Versuche dargethan, daß die Lampen der verschiedenen Arten tadellos leuchteten und daß somit die Faure'schen Clemente eine Verechtigung zur Verwendung im Eisenbahnbetrieb haben.

Auf der Strecke Wien-Trieft, auf welcher die Fahrzeit 14 Stunden 54 Minuten beträgt, murbe von De Calo aus Wien ein Gilgug verfucheweise mit eleftrischer Beleuchtung versehen. Wenn man bedentt, baß biefer Bug auf horizontalen Streden eine Gefchwindigfeit von 60 Kilometer in der Stunde erreicht, mahrend die mittlere Beschwindig= feit zwifchen ben Stationen Gloggnit und Murggufchlag wegen ber großen Steigung über ben Semmering nur 28,7 Rilometer beträgt, ift es begreiflich, welche Schwierigfeiten es verurfachen muß, die Intenfität ber Glüblichter conftant zu erhalten. Auch bei biefem Bersuche wird zur Erzeugung des Stromes eine bynamo-eleftrische Maschine verwendet, welche die erforderliche Betriebsfraft von der Achse eines Ba= gens mittels Riemenübersetzung erhalt. Bei geringerer Fahrgeschwindigfeit bes Ruges, fowie beim Stillftande beffelben auf ben Stationen werben die Lampen von Accumulatoren gespeift, beren Conftructeur De Calo ift. Bahrend ber Fahrt werden dieselben entladen und fodann von ber Dynamomafdine wieber gelaben, worauf fie ichließlich vollständig geladen auf der Endstation antommen, um für die nächste Kahrt vorbereitet zu fein.

Da eine sich selbst erregende Maschine bei der Berbindung mit Accumulatoren stets der Gesahr ausgesetzt ist, umpolarisirt zu werden, hat man zu den erwähnten Bersuchen eine Maschine mit zwei vollständig voneinander getrennten Stromkreisen gewählt, welche somit eine Doppelmaschine darstellt. Der Gramme'sche Ring hat nämlich bei dieser Maschine zwei Systeme von Drahtwindungen. Das System der starken Bindungen gehört zum Hauptkreise, während das der dünnen Drähte mit den Bickelungen der Elektromagnete einen Stromkreis für sich bildet. An jeder Seite der Maschine besindet sich ein Collector mit je zwei Kupserdürsten; auf diese Weise ist ein Zurücktreten des Stromes aus den Accumulatoren in die Maschine und ein Umpolarisiren der letzteren unmöglich gemacht.

Die elektro = motorische Kraft der Maschine ift über 600 Touren binaus, bei welcher Rahl ber Eleftromagnetismus fein Maximum erreicht hat, beinahe birect ber Tourengahl proportional. Der jum regelmäßigen Functioniren der Einrichtung unerläßliche Regulator wirft in folgender Beife: Das eine Ende der Armaturachie hat ein Zahnrad, beffen Bahne wieber in eine gezahnte Scheibe eingreifen, welch lettere mit einem gewöhnlichen Centrifugal-Regulator feft verbunden ift. Befindet fich Die Maschine in Rube, ober hat sie noch eine zu geringe Geschwindigkeit, fo ift ber Stromfreis ber Dynamomaschine vollständig unterbrochen, damit fich die Accumulatoren nur in die Lampen und nicht zugleich in die Maschine entladen fonnen. Sobald jedoch die gehörige Tourengahl eintritt, ichließt ber Centrifugal=Regulator ben Sauptstromfreis ber Maschine und es erfolgt bann eine gleichzeitige Stromentnahme aus ber Majdine und den Accumulatoren. Neben bem Ginichalten ber Majdine besorgt der Regulator aber auch die Ausschaltung einer Anzahl von Accumulatoren aus dem Lampenftromfreise, damit die Lampen gleich= mäßig weiter brennen; mit Zunahme der Tourengahl der Maschine werben alsbann immer mehr Accumulatoren ausgeschaltet. Durch biefe Bersuche wurde gezeigt, daß man einen Gifenbahnzug bei nicht zu großen Fahrgeschwindigfeitsdifferengen fehr gut mittels Glühlichtes beleuchten kann; benn es waren die Lichtschwankungen bei ben verschiedenen Fahrgeschwindigkeiten nur fehr unbedeutend, während ber Strom, welcher durch die Lampen ging, beinahe conftant blieb. Leider tonnten Die Schwierigfeiten, welche fich bei ber Fahrt über ben Semmering barbieten. noch immer nicht überwunden werden.

Im allgemeinen scheinen sämmtliche bis jest angestellten Bersuche

die Thatsache ergeben zu haben, daß einer allgemeinen und erfolgreichen Einführung bes Blühlichtes zur Erleuchtung der Gifenbahn-Coupes bis jest noch erhebliche Bedenken entgegenstehen und derselben so lange ent= gegenstehen werben, bis die Accumulatoren auf eine fo hohe Stufe ber Bollfommenheit gebracht find, daß man für jeden Baggon auf ben Hauptstationen ben zur Speisung ber Lampen erforberlichen Strom, in Accumulatoren enthalten, entnehmen und biefe letteren alsbann leicht an paffender Stelle bes Baggons unterbringen, sowie mit ben Lampen verbinden fann. Auf biefe Beife mare bann auch jeder einzelne Baggon hinfichtlich seiner Beleuchtung von den anderen unabhängig gemacht. Gerade auf dem Bebiete ber Rraftauffpeicherung wird in neuefter Beit von berufenen Rraften mit folchem Gifer gearbeitet, bag wir hoffen bürfen, in nicht zu ferner Beit nicht nur zur Beleuchtung von Gifenbahngugen, sondern auch zu vielen anderen Zweden im Befite von Accumulatoren zu fein, durch welche erft die weitgehende Bedeutung ber Glühlichtbeleuchtung zur Geltung fommen würde.

Eine hervorragende Stellung ift bem eleftrischen Lichte für die Bwede ber Schiffahrt gesichert. Die burch biefes Beleuchtungsmittel gebotene Möglichkeit, außerordentlich ftarte Lichtquellen zu erhalten, macht baffelbe für die Anwendung auf Leuchtthürmen gang besonders geeignet. Befanntlich haben die Leuchtthurme ben Zweck, ben Schiffen rechtzeitig die Rabe ber ihnen gefährlichen Rufte anzuzeigen, außerbem ihnen in bunkelen, fternlofen Rächten genauen Aufschluß über ihren eigenen Standpuntt zu geben. Durch eine Rette von Leuchtthurmen werden die Rufte entlang gewiffermagen fünftliche Sternbilder geschaffen, welche zwar eine unveränderliche Stellung haben, aber je nach bem Blate, ben bas Schiff inne bat, einen wechselnben Unblid barbieten. Der Capitan bes Schiffes fann aus hierauf gegrundeten Combinationen feine Stellung bis auf einige Meilen von der Rufte bestimmen.

Die erfte Anwendung der Leuchtthurme datirt um mehrere Sahrtaufende gurud, benn ichon um 300 v. Chr. eriftirte ber berühmte Pharus von Alexandrien, welcher 16 Jahrhunderte lang ben Seefahrern als Führer diente. 2118 Lichtquellen wurden auf den Leuchtthürmen Holz- und Rohlenfeuer benutt, bis gegen Ende bes achtzehnten Jahrhunderts an die Stelle berfelben die Dellampen traten, die in ber Folge immerfort verbeffert wurden. Die Lampe, welche jest noch auf Leucht= thurmen in Gebrauch fteht, ift eine folche mit feche concentrischen Dochten und befitt eine Selligfeit von 772 Normaltergen. Da es fich barum handelt, nach der Seeseite hin ein möglichst intensives Licht zu wersen und das nach der Landseite, sowie nach oben und unten ausgestrahlte Licht nicht nutlos verloren gehen zu lassen, hat man hinter der Lampe parabolische Reslectoren von etwa 600 Millimeter Durchmesser aus versilbertem Metall angebracht. Diese Reslectoren haben jedoch den Nachtheil, daß ihre Oberslächen sehr bald matt werden und daß sie nur die Hälfte des empfangenen Lichtes zurückwersen. Es sind deshalb auf allen Leuchtthürmen die von Fresnel zuerst angegebenen Linsen-Prismenapparate in Umwendung gesommen, durch welche kaum 20% des Lichtes verloren gehen und die eine rationellere Ausnutzung der gesammten von der Lichtquelle ausgestrahlten Lichtmenge gestatten.

Die Ginführung bes elettrischen Lichtes auf Leuchtthurmen reicht in das Jahr 1857 gurud, zu welcher Zeit fowohl in Toulon als auch in Bladwall unter Faraday's Leitung bahin zielende Berfuche angeftellt wurden. Diefelben lieferten jo gunftige Refultate, bag bereits am 8. December 1858 auf bem South-Foreland-Leuchtthurm bei Dover bas erfte eleftrische Licht brannte: 1862 folgte ber Leuchtthurm von Dungeneß nach. Im Jahre 1863 wurde der Leuchtthurm erfter Ordnung von La Seve bei Savre mit elettrischem Lichte versehen. Man constatirte bier, daß im Bergleich mit der früheren Delbeleuchtung bas elettrische Licht burchschnittlich um 8 Kilometer weiter und bei nebeligem Wetter boppelt so weit sichtbar war. Drei Jahre später wurde ber zweite Thurm von La Seve mit eleftrischem Lichte versehen, ebenfo 1869 ber von Grisnes. 3m Jahre 1870 veröffentlichte Quinette be Rochemont einen Bericht über bie Leuchtthurme von La Seve, in welchem er als Borguge bes elettrischen Lichtes hauptfächlich bie bebeutende Bermehrung ber Leuchtweite bei Nebel, sowie bas ruhige und fichere Functioniren ber Apparate hervorhebt. In feche Jahren fanden nur zwei Betriebsftorungen ftatt, die eine burch Beschädigung der Dampfmaschine, bie andere burch Unachtsamfeit bes Wärters.

England besitzt jetzt an seinen Küsten sechs Leuchtthürme mit elektrischem Lichte; in Frankreich hat man außer den genannten noch die Thürme von Planier und La Palmyre für die neue Beleuchtung eingerichtet. Außerdem brennt seit 1866 auf dem Leuchtthurm von Odessa und seit 1869 auf demjenigen von Port Said eine elektrische Lampe. Frankreich beabsichtigt, im Laufe der nächsten zwölf Jahre die sämmtlichen übrigen 42 Leuchtthürme seiner Küsten mit elektrischem Lichte zu versehen. Der Inspector des französsischen Leuchtthurmwesens, Allard,

hatte dem Minister der öffentlichen Arbeiten eine umfassende und gründsliche Denkschrift über diese Einrichtung eingereicht und zur Aussührung des Planes 8 Millionen Francs gefordert. Die französische Kammer hat diese Summe anstandslos bewilligt, weil sie sich zu diesem besdeutenden Opfer hinreichend verpflichtet fühlte, wenn dadurch auch nur um etwas die Gesahr für das Leben der Seefahrer verringert wurde.

Man hat im Anfange die Leiftungsfähigkeit bes elektrischen Lichtes im Bergleich mit berjenigen ber Dellampen für ben Zweck ber Leuchtthurme überschätt, indem man einfach nach dem befannten Gesetze rechnete, daß die Lichtstärfe mit dem Quabrate der Entfernungen abnimmt; hiernach würde 3. B. eine viermal fo ftarte Lichtquelle doppelt fo weit fichtbar fein. Die eleftrischen Lampen, welche Allard gewählt hat, follen eine Selligfeit von etwa 5000 Rergen befigen und Dellampen von etwa 500 Rerzen Helligkeit erfeten. Rach obigem Gefete würde fich also eine Bermehrung ber Sehweite auf das Dreifache ergeben, während fie nach Allard faum bas Doppelte beträgt. Die Urfache biefer eigenthümlichen Erscheinung liegt barin, baß felbst bei flarer Luft die Strahlen jeder Lichtquelle durch die Absorption, welche die Dünfte ber Luft auf fie ausüben, einen beträchtlichen Berluft erleiben, ber mit ber Entfernung von der Lichtquelle gunimmt. Go werben nach Berfuchen von Bouguer bei vollftändig flarer Luft, wenn die Lichtquelle 1 Rilometer entfernt ift, 3% bes Lichtes abforbirt; bei einer Entfernung von 2 Kilometern werden von den übrig bleibenden 97% wiederum 3% verloren gehen u. f. f. Auf Die 20 Seemeilen bei mittlerer Rlar= heit der Luft betragende Sichtbarkeitsgrenze der frangofischen Leucht= thurme macht dies einen Lichtverluft von etwa 11% aus, der fich bei unklarer Luft noch bedeutend erhöht. Entsprechend der Thatsache, daß in ben Städten die Durchfichtigkeit ber Luft eine viel geringere als im Freien ift, fand Allard in Baris an einem heiteren Abend 50% Licht= verluft in der Entfernung von 1 Kilometer,

Es ift bemzufolge das elektrische Licht in Gestalt von großen Einzellichtern den übrigen Lichtquellen nicht in dem enormen Maaße überlegen, wie man seiner großen Helligkeit nach erwarten sollte. Trozdem muß die Einführung desselben auf den Leuchtthürmen als eine werthvolle Errungenschaft gelten, wie nachsolgende Beispiele zeigen. Die Sichtbarkeitskreise der französischen Leuchtthürme schneiden sich in einer Entsernung von 15—16 Seemeilen von der Küste dei mittlerer Durchsichtigkeit der Luft und es beträgt die Sehweite berselben etwa

20 Seemeilen. In sehr klaren Nächten wird man die Lichter auf größere Entfernung als 20 Seemeilen erblicken können, während bei Nebel eine verminderte Sehweite eintreten wird. Die Angaben, wie weit ein Leuchtthurm bei mittlerer Durchsichtigkeit der Luft gesehen werden kann, beruhen auf Beobachtungen der Leuchtthurmwärter, welche die benachbarten Feuer beobachten und notiren, wieviele Male im Jahre sie dieselben sehen konnten, sowie auf Beobachtungen von Schiffen aus. Interessant sind in dieser Beziehung die Wahrnehmungen, welche Schiffsslieutenant L. Petit als Commandeur des den Verkehr zwischen Dover und Ostende vermittelnden belgischen Postdampsers zu machen Gelegenheit hatte. Derselbe beobachtete, daß in 100 Fällen die elektrisch beleuchteten Thürme von South Koreland und Grisnes

69 mal auf mehr als 20 Seemeilen

12 " zwischen 15 u. 20

19 " auf weniger als 15 "

zu sehen waren, mahrend er die mit Dellampen beleuchteten Thurme erfter Ordnung von North Foreland, Oftende, Dünkirchen und Calais

29 mal auf mehr als 20 Seemeilen

43 " zwischen 15 u. 20

28 " auf weniger als 15 "

gesehen hatte.

Diese Zahlen beweisen klar die Ueberlegenheit des elektrischen Lichtes bei heiterem Wetter, geben jedoch leider keinen Aufschluß darüber, wie sich dasselbe bei Nebel im Vergleich zum Dellichte verhält, da die Angaben für geringere Entfernungen als 15 Seemeilen fehlen.

Ein weiterer Borzug, den das elektrische Licht gegenüber dem Dellichte hat, beruht auf seiner geringen Ausdehnung. Die bei den Leuchtthürmen angewendeten Spiegel und Linsen erreichen nämlich ihren Zweck,
alles Licht in einer bestimmten Richtung zu concentriren, am besten,
wenn die Lichtquelle keinen großen Raum einnimmt. Das durch Spiegel
und Linsen von dem elektrischen Lichte erzeugte Lichtbüschel ist aber
verhältnißmäßig viel concentrirter als das vom Dellichte erzeugte, da
bedeutend weniger Strahlen nach oben und unten verloren gehen.
Anderseits erschwert gerade dieser Umstand die Einführung des elektrischen
Lichtes auf den Leuchtthürmen. Es ist leicht einzusehen, daß bei der
großen Flamme der Dellampe die Linsen nicht so genau geschlissen zu
sein brauchen, da irgend ein Punkt der Flamme sich doch im Brennpunkte besinden wird; für das sast punktsörmige elektrische Licht müssen

dagegen die Linsen vollkommen genau geschliffen sein. Hierzu kommt, daß die Lichtwertheilung im elektrischen Lichte eine andere als in der Flamme der Dellampe ist, sodaß die Linsen dementsprechend auch anders geschliffen sein müssen. Wan sieht sich also genöthigt, sodald man die Delbeleuchtung durch die elektrische ersetzen will, den bestehenden Linsensapparat durch einen neuen, kostspieligeren zu ersetzen.

Der zulest erwähnte Umstand wird namentlich für Deutschland die Einführung des elektrischen Lichtes auf Leuchtthürmen verzögern, da erst vor kurzem die vollständige Kette der Leuchtseuer an den deutschen Küsten mit großen Kosten vollendet ist und bei Anwendung des elektrischen Lichtes die sämmtlichen neuen Apparate werthlos würden. Für Frankreich liegt die Sache insofern günstiger, als seine optischen Leuchtthurmapparate bereits älter sind und also doch über kurz oder lang einer Berbesserung resp. Renovirung bedurft hätten.

Bon Sautter, Lemonnier & Co. in Paris, den bekannten Befitzern einer Fabrik für die Herstellung von Leuchtthurmlaternen und bezüglichen Einrichtungen, erhielt Hippolyte Fontaine folgende Daten über die Installation elektrischer Leuchthürme:

Handelt es fich um ein fires Fener, fo besteht der optische Theil des Apparates aus einem Linfensuftem von paffender Form, welches alle die in den verticalen Ebenen vom Lichte ausgehenden Strahlen in eine horizontale Ebene sammelt und in dieser divergiren läßt. Die Dimenfionen bes Linfenapparates variiren je nach der Broke der Maschinen. Der Durchmesser von 0,5 Meter (Apparat vierter Ordnung) genügt für eine Gramme'iche Maschine, type normal; dieser Durchmeffer ift zweckmäßig zu vergrößern, wenn ftarfere Maschinen zur Unwendung gelangen, um einen größeren Abstand bes Brennpunftes vom Glafe zu erhalten und somit ein Springen ber Glafer infolge ber Site zu vermeiden. Bei Anwendung der Maschinen von 2000, resp. 4000 Carcel-Brenner Lichtstärfe muß ber optische Apparat einen Durchmeffer von 0,75 Meter, refp. 1 Meter erhalten. Die Zunahme bes Durchmeffers ber Apparate ift ungefähr ber Bunahme bes Durchmeffers ber Rohlenstäbe der Lichtquelle proportional. Da nun der Durchmeffer ber Rohlen größtentheils die Dimenfionen des eleftrischen Lichtes bedingt, folgt baraus, baß die Divergeng in verticalem Sinne bei ben brei Sorten von Apparaten diefelbe bleibt.

Wird ein Drehfeuer verlangt, so umgiebt man ben optischen Theil bes firen Feuers mit einem brehbaren Mantel, aus Linfen gebildet, beren

Form je nach dem beabsichtigten Charafter des Lichtes variirt. Die elektrischen Drehseuer haben vor den gleichen Apparaten mit Dellampen den wichtigen Borzug, daß man den Lichtbligen die gleiche Daner wie den Verdunkelungen geben kann.

Bei den Leuchtthürmen mit Delbeleuchtung hat man, wenn man das Licht in Form von Lichtbligen concentrirt, zweierlei bezweckt: 1) eine Bermehrung der Lichtftärfe und damit der Tragweite des Leuchtthurmes; 2) die Herftelung eines charafteristischen Unterschiedes vom figen Feuer. Den ersten dieser Zwecke kann man nur dann erreichen, wenn man dem Lichtblig eine bedeutend fürzere Daner als der Berdunkelung giebt, oder mit anderen Worten, wenn man den Winkel des Lichtstrahles im Verhältniß zum Winkel der von der Linse aufgenommenen Strahlen sehr klein macht. Uebrigens hängt dieser Winkel von den Dimensionen des leuchtenden Körpers ab und man kann denselben nicht vergrößern — sei es, indem man die Dimensionen des Lichtes vergrößert, sei es, indem man die locale Distanz von der Linse ändert —, ohne dabei einen Theil des Lichtes zu verlieren, da die Divergenz nicht nur in der horizontalen Ebene (der einzigen, wo sie zur Berlängerung der Dauer der Lichtblige nupbar gemacht werden kann), sondern in allen Richtungen auftritt.

Bei der Combination verticaler Linsen mit einer chlindrischen Trommel, wie sie zur Herstellung der Lichtblitze bei den elektrischen Leuchtthürmen benutt wird, kann man nun, wenn man den verticalen Linsen eine entsprechende Krümmung giebt, die Divergenz der Strahlen in der Horizontalebene allein nach Belieben vergrößern und im Bershältniß die Dauer der Verdunkelungen verringern.

Nichtsdestoweniger bleibt die Tragweite eines elektrischen Leuchtfeuers kleinster Dimension immer noch der des größten Leuchtfeuers mit Dellampen weit überlegen. Man kann sich hiervon durch folgende Ziffern überzengen:

Die Lichtstärke eines fixen Leuchtfeuers erster Ordnung mit einer sechsmaschigen Lampe ist 1105 Carcel-Brenner. Die Lichtstärke eines ringförmigen Korbes von 45° bei einem Orehseuer erster Classe und einer sechsmaschigen Lampe ist 9847 Carcel-Brenner und das ist die größtmögliche Lichtstärke, die durch einen mit Dellampen versehenen Leuchtthurm zu erreichen ist.

Die Divergenz bes Lichtbufchels bei einem berartigen Korbe ift 7,7° und es beträgt die Dauer bes Lichtblites ungefähr ein Sechstel ber Dauer ber vorhergehenden und der nachfolgenden Berdunkelung. Benutt man zur Berechnung der Lichtstärke elektrischer Leuchtfeuer die Methode von Allard und geht dabei von den in verschiedenen Richtungen genommenen photometrischen Messungen aus, so sindet man, daß die Stärke eines sixen elektrischen Leuchtseuers von 0,5 Meter Durchmesser mit einer kleinen Gramme'schen Lichtmaschine mindestens 20 000 Carcel-Brenner beträgt. Dasselbe Licht, mittels gerader drehbarer Linsen in Lichtbüschel concentrirt, deren Divergenz so bemessen ist, daß die Dauer des Lichtblitzes und der Berdunkelung gleich groß ist, giebt eine Lichtstärke von 40 000 Carcel-Brennern, d. h. es ist viermal so stark als das stärkste Leuchtseuer mit Dellampe bei einer bedeutend fürzeren Dauer der Berdunkelung.

Berwendet man eine Gramme'sche Maschine mit vier Elektromagneten, so wird die Lichtstärke eines Leuchtseuers von 0,75 Meter Durchmesser ungefähr 60 000—100 000 Brenner für das seste Feuer (je nachdem die Maschine auf Spannung oder Quantität gekuppelt ist) und 120 000—200 000 Carcel-Brenner für das Drehseuer.

Mit einer Gramme'schen Lichtmaschine, größtes Modell, wird die Lichtstärke eines elektrischen Leuchtfeuers von 1 Meter Durchmesser uns gefähr 80—160000 Carcel-Brenner für das fize und 160000—320000 für das Drehseuer. Die eben gegebenen Ziffern correspondiren bei den drei Typen mit einer gleichen Dauer der Lichtblitze und der Verdunstellungen.

Es ift leicht einzusehen, daß man bei berartigen Lichtmengen nicht mehr nöthig hat, sich mit der größeren oder geringeren Concentration der Strahlen zu beschäftigen, um hierdurch die Tragweite des Feners zu erhöhen. Die einzige Aufgabe der beweglichen Linsen bei Drehseuern ist somit die, charafteristische Zeichen zu schaffen, welche jeden Leuchtsthurm deutlich von den benachbarten Leuchtthürmen unterscheiden. Die Anwendung des elektrischen Lichtes zu Gruppen von Lichtbligen (welch letztere sich mit elektrischem Lichte viel leichter als mit Dellicht herstellen lassen) liefert eine genügende Anzahl Erkennungszeichen, sodaß man davon absehen kann, unter den entscheidenden Abzeichen eines Drehseuers auch die Dauer der Intervalle zwischen den Lichtbligen signrien zu lassen.

Wenn selbst die Anzahl der mit weißem Lichte zu erzielenden Untersschiede ungenügend erscheinen sollte, kann man immer noch das rothe Licht, oder besser eine Combination rother und weißer Lichtblitze zu Hilfe nehmen, ohne befürchten zu müssen, daß hierdurch die Tragweite des Lichtes zu sehr beeinträchtigt werde; dieselbe bleibt vielmehr auch

nach dem durch die Färbung hervorgerufenen Berlufte noch dem fraftigften Del-Apparate überlegen.

Auf Tafel XX ift ber Leuchtthurm von Planier bei Marfeille gur Darftellung gebracht. Wie ersichtlich, ift biefer Leuchtthurm von enlin-

Fig. 332. Laterne bes Leuchtthurmes von Planier bei Marjeille.

brischer, nach oben konisch auslaufender Form. An der Basis hat derselbe einen Durchmesser von 13,800 Meter, unterhalb der Laterne einen solchen von 6,700 Meter, Die Laterne hat einen inneren Durchmesser von 4 Meter; die um dieselbe herumlaufende Galerie besindet sich

Elektrifder Leuchtthurm von Planier bei Marfeille.

57,600 Meter über ber Blattform bes Fundaments und 61,930 Meter über bem Niveau bes Meeres während ber Alutzeit. Das Licht ber Laterne ift ein sogenanntes Blinkfeuer, welches in Zwischenräumen von

5 gu 5 Minuten fichtbar wirb. und zwar folgen immer einem rothen drei weiße Lichtblige. Die Sichtbarkeitsgrenze bes Lichtes beträgt 23 Seemeilen, alfo nahe= Der Licht= 311 43 Rilometer. apparat ift berfelbe, welcher wäh= rend ber gangen Dauer ber Beltausftellung von 1878 auf bem Marsfelbe functionirte: ein gang gleicher Apparat war während ber Barifer Eleftricitäts=Unsftel= lung im Induftriepalaft in Betrieb.

Fig. 332 zeigt einen Schnitt burch die Laterne und eine ber unteren Etagen. Der eiferne Fuß= boden des Apparatraumes der Laterne wird durch eine hohle eiferne Säule getragen, welche im Centrum bes tiefer liegenben Raumes angebracht ift, fich fo= mit birect unter bem gleichfalls im Centrum ber Laterne fteben= den Lichtapparat befindet und diefen trägt. Durch ben Innenraum ber Gaule find bie ben Strom zu ber Lampe führenben Drabte geleitet: weiter unten werben dieselben in einen in dem Manerwerk bes Thurmes angebrachten Canal geführt.

Rig. 333. Optifcher Apparat bes Leucht= thurms bon Blanier bei Marfeille.

Der optische Apparat ift in Fig. 333 im größeren Maaßstabe bargestellt. Derfelbe fett sich zusammen aus einem Apparat für das fire Kener von 0,6 Meter innerem Durchmeffer und einer brehbaren außeren Trommel, in welcher fich die verticalen Linfen befinden. Die Trommel enthält fechs Gruppen von vier Linfen, von benen je eine roth und brei weiß find. Die Linfen, welche gur Erzeugung ber rothen Lichtblite

Fig. 334. Eleftrifche Leuchtthurmlaterne für feftes Feuer.

bienen, umfassen einen breimal so großen Winkel wie die, welche bie weißen Lichtblige hervorrufen; es ist dies erforderlich, um dem rothen

Lichtblit biefelbe Tragweite wie bem weißen zu geben. Die Laterne eines Leuchtthurmes für festes Fener mit eleftrischem Lichte und in ber Ausführung von Sautter, Lemonnier & Co. ift burch Fig. 334 beranschaulicht.

Bon gleicher Wichtigkeit wie die Berwendung des elektrischen Lichtes auf Leuchtthürmen ift die Anbringung ftarter Bogenlichter als Bositions= laternen auf Dampfichiffen. Das gegenwärtig immer häufigere Borfommen von Dampfer-Collisionen hat seine Ursache einestheils in ber größeren Frequeng ber am meiften benutten Seewege, anderentheils in ber erhöhten Kahraeichwindigkeit ber großen Dampfichiffe. Rach ber internationalen Berordnung zur Berhütung von Unglücksfällen auf See müffen die Dampfschiffe mahrend der Kahrt bei Nacht an oder vor dem Fodmaft in einer Sohe von mindestens 6 Meter über dem Schiffsrumpf ein helles, weißes Licht, an der Steuerbordfeite (rechts) ein grunes und an der Backbordseite (links) ein rothes Licht führen. Bei vollfommen flarem Better beträgt die Sehweite ber weißen Laterne 5, die ber farbigen 2 Seemeilen. Bebenkt man nun, daß die großen Dampfer mit einer Geschwindigkeit von 12 Knoten laufen, d. h. 12 Seemeilen in der Stunde gurudlegen, fo ergiebt fich Folgendes: Bon dem Mugenblide an, wo von einem folden Dampfichiffe aus das Berannaben eines bemfelben mit gleicher Gefchwindigfeit entgegenkommenden Schiffes burch Erfennen bes weißen Toplichtes bemerkt wird, bis zu bem Augenblicke, wo die beiden Fahrzeuge aufeinander treffen, vergehen nur 121/2 Di= nuten; die Richtung des entgegenkommenden Dampfers wird burch Erfennen ber rothen und grünen Lichter fogar erft 5 Minuten vor bem etwaigen Busammenftog conftatirt. Bei ber ichweren Manovrirfähigfeit unferer Schiffstoloffe find bas fehr furze Zeitraume und bei regnerifdem ober nebligem Betler vermindern fich diefelben noch um ein Bedeutendes. War boch 3. B. bei ber Katastrophe ber Cimbria ber Dampfer Sultan nur noch 35-50 Meter von der Cimbria entfernt, als er von diefer aus bemerft wurde.

Es lag bei bem angegebenen Stande ber Dinge nahe, die Frage in Erwägung zu ziehen, ob nicht burch Anbringung ftarfer eleftrischer Lampen auf ben Schiffen biefe bor ben Befahren bes Busammenftoges mit anderen Schiffen bewahrt, ober wenigstens bie Befahren bedeutend verringert werden fonnen.

Bereits zu Ende der fechziger Jahre wurden auf einer Anzahl von Dampfichiffen der Société des Transports Maritimes de Marseille elettrische Lichtmaschinen aufgestellt, durch welche in Berbindung mit einem Projectionsapparat der Horizont beleuchtet werden sollte; wegen mangelhaften Functionirens der Apparate wurden dieselben jedoch bald wieder abgeschafft.

Im März 1876 wurde auf dem der Compagnie Générale Transatlantique gehörenden Dampfschiff l'Amérique die gleiche Einrichtung getroffen. Der Capitain berichtete äußerst günstig über seine Ersahrungen mit derselben und es wurde infolge dessen das elektrische Licht auch auf den Schiffen La France und La Ville de Brest der nämlichen Linie eingerichtet.

An Bord verschiedener dänischer, russischer, spanischer, englischer und französischer Ariegsschiffe, ebenso auf mehreren Dampsschiffen des Desterreichisch-Ungarischen Lloyd sind gleichfalls elektrische Lampen angebracht worden.

Die größeren Schiffe der deutschen Kriegsmarine sind jetz sämmtlich mit elektrischem Lichte ausgerüstet, und zwar haben die zur Anwendung gebrachten Lampen eine Helligkeit von 4000 Normalkerzen
und sind mit Reslector und Fresnel'scher Linse versehen, wodurch der
Schein weit hinausgeworsen wird. Auch in der deutschen Handelsmarine
sind bereits vielsach Schiffe mit elektrischem Lichte ausgerüstet, doch gebrauchen sie dasselbe weniger als Toplicht wie zur Beleuchtung beim
nächtlichen Löschen und Laden oder auch zur Erleuchtung der Salons
mittels Glühlampen.

Während des Transportes der englischen Truppen nach und von Aegypten hatten die Beamten der englischen Regierung reichlich Gelegenheit, die Borzüge des elektrischen Glühlichtes auf Schiffen zu beobachten. So wurde das Truppentransport-Dampfschiff "Drient" in allen seinen Theilen mit elektrischer Glühlichtbelenchtung versehen und es zeigte sich hier der Bortheil dieses Lichtes, da selbst Räume, die ganz ohne Tageslicht waren, mit Truppen belegt wurden, umsomehr als durch die Dellampenbelenchtung in diesen Räumen eine unerträgliche Hitze und Luftverderbuiß herbeigeführt und dennoch nur eine ungenügende Beleuchtung geschaffen worden wäre.

Bon der Swan United Electric Light Company wurde der Truppentransportdampfer "Himalaha" mit elektrischer Beleuchtung versehen, und zwar befinden sich an Bord desselben 171 Lampen von je 20 und 78 Lampen von je 10 Kerzenstärken, die von zwei Siemens'schen Wechselstrommaschinen gespeist werden. Bon einer dreichlindrigen Dampsmaschine System Brotherhood, welche direct mit der die Armaturen der Lichtmaschine und ihres Erregers tragenden Welle verkuppelt ist, wird die erforderliche Betriebskraft geliesert. Sämmtliche elektrischen Maschinen mit ihrem Motor sind auf einer gemeinsamen gußeisernen Fundamentplatte montirt, die auf einem 200 Millimeter starken Bette aus Teakholz sest mit dem Schiffskörper verbolzt ist. Die Maximalgeschwinzbigkeit der elektrischen Maschinen beträgt 640 Umdrehungen pro Minute, gewöhnlich machen dieselben aber nur 610 Touren.

Der Strom vertheilt sich bei dieser Anlage in 7 Stromkreisen über das ganze Schiff; durch einen Stöpselumschalter ist die Ein- und Ausschaltung jedes einzelnen oder aller Stromkreise gestattet. Außer dem Hauptumschalter sind noch zahlreiche Nebenumschalter vorhanden, mittels beren
man die einzelnen Lüstres entzünden und löschen kann; ebenso ist überall,
wo es wünschenswerth erscheint, einzelne Lichter entzünden resp. löschen
zu können, eine entsprechende Schaltvorrichtung angebracht. Die von
Gebr. Siemens hergestellten Hauptleitungen bestehen aus einem Kabel
von je 19 Drähten, die mit Leinwand und Gummi isolirt sind; die
Zweigleitungen bestehen aus einzelnen Drähten und sind eigens für
Schiffsanlagen von der Gutta-Percha and India-rubber Company
gesertigt.

Die Leitungen und Rückleitungen find in Nuthen im Holze, und zwar 13 Millimeter voneinander, gelagert, wobei die größte Sorgfalt auf die Vermeidung jedes kurzen Schlusses verwendet ist. Stromunterbrecher sind an den Verbindungsstellen aller Zweigleitungen eingeschaltet.

Auch für die Flußschiffahrt ist die Andringung einer elektrischen Lampe als Toplicht von Bortheil, da man alsdann bei nächtlichen Fahrten im stande ist, die Biegungen des Flusses und die Ufer zu besleuchten und die an diesen Stellen drohenden Gesahren zu vermeiden. So hat der bekannte französische Industrielle Menier seine Yacht mit elektrischem Lichte ausgerüstet, damit dieselbe auch bei Nacht gesahrlos die Krümmungen der Marne und Seine zwischen Paris und der großen Menier'schen Chocoladensabrik in Noisiel besahren kann. Die auf diesem Boote angebrachte Lampe wird von einer Gramme'schen Maschine gespeist, die durch eine Brotherhood'sche Dampsmaschine getrieben wird. Auf Taf. XXI ist die in der Fahrt begriffene Mesnier'sche Pacht abgebildet.

Die Amwendbarkeit des elektrischen Lichtes für rein militärische Bwecke findet gleichfalls immer eingehendere Würdigung. Um weitesten

ist in dieser Richtung Frankreich vorgegangen. So ist in der französischen Armee der in Fig. 335 dargestellte Projector von Mang in allgemein eingeführt. Die hierbei zur Verwendung kommende Lampe ist die von Sautter, Lemonnier & Co., welche sich in geneigter Stellung vor einem aplanetischen, auf der converen Seite versilberten Spiegel

Fig. 335. Projector von Mangin.

befindet. Auf der anderen Seite ist das Projectorgehäuse entweder durch eine parallelwandige Glasscheibe oder durch eine Strenungslinse geschlossen. Durch das mittels mathematischer Berechnung festgestellte günftige Verhältniß zwischen den Krümmungshalbmessen der beiden Begrenzungsflächen des Spiegels, der Glasstärke und dem Berechnungsscoefficienten wird es möglich, dem Spiegel einen ziemlich großen Durch-

meffer und dabei doch eine weitaus geringere Concavität als bei gewöhnlichen sphärischen Spiegeln von gleichen Dimenfionen zu geben.

Befindet sich der Lichtbogen im Brennpunkte des Spiegels, so tritt ein nahezu vollkommen paralleles Strahlenbüschel aus dem Projector hervor. Verschiedt man die Lampe aus dem Brennpunkte in der einen oder anderen Richtung, so entsendet der Projector ein dis zu gewissem Grade concentrirtes oder im anderen Falle zerstreutes Licht nach außen. Durch Anwendung einer Streuungslinse kann dies noch in der Weise modificirt werden, daß die Streuung nur der Breite nach erfolgt, wie es zur Beleuchtung der Küste, sowie überhaupt ausgedehnter Objecte, erwünscht ist. Der ganze Projections-Apparat ist mittels zweier Achsen nach jeder beliebigen Richtung drehbar und kann in jeder Stellung durch Anziehen zweier Hebel sofort sigirt werden. Ein dritter Hebel vermittelt die Circulation des elektrischen Stromes durch die Lampe. Wird derselbe auf "Licht" gestellt, so tritt die Lampe in Thätigkeit; bei der Stellung auf "Ruhe" erlischt dieselbe.

Die Art und Weise, wie der Mangin'sche Projector mit sämmtlichen Hilfs-Apparaten auf einem Wagen montirt ist, um während
eines Feldzuges transportabel zu sein, ist in Fig. 336 gezeigt, während das Bollbild XIX eine Abbildung der ganzen gleichsalls sahrbaren Maschineneinrichtung giebt. Wie ersichtlich, ist zwischen zwei
E Eisen der verticale Dampstessel mit seinen Armaturen befestigt, welcher den Damps zum Betriebe des auf den E Eisen gelagerten dreichlindrigen Brotherhood'schen Motors liesert; der letztere ist direct
mit einer Gramme'schen Lichtmaschine verbunden, die in gleicher Weise
wie der Brotherhood'sche Motor gelagert ist.

Bon Werner Siemens ift gleichfalls ein berartiger Projector construirt worden, bei welchem Fresnel'sche Linsen zur Anwendung gebracht sind. Der optische Theil des Apparates besteht aus einer central angebrachten, zusammengesetzten Glaslinse und mehreren dieselbe umgebenden Glasringen, die in Berbindung mit einem parabolischen Metallspiegel die Concentration der Lichtstrahlen bewirken. Bon der k. k. österreichischen Artillerie-Commission in Pola wurden vergleichende Bersuche mit dem Mangin'schen und dem Siemens'schen Projector angestellt. Dieselben ergaben einen entschiedenen Borzug des Siesmens'schen Projectors, da das Streuungsvermögen desselben ein bedeutend größeres und somit die Ausnutzung der Lichtquelle eine besser als bei dem Projector Mangin's war.

Bon dem englischen Marine-Ingenieur M. Burftyn wurde zu beiden Seiten des Mangin'schen Projectors ein sogenannter Auxiliar-Projector angebracht, um das elektrische Licht noch* beiser zu 'Kriegs-

Fig. 336. Bum Transport eingerichteter Mangin'icher Projector mit Silfsapparaten.

und Navigationszwecken ausnuten zu können. Mit hilfe biefer Ginrichtung kann man vom hauptstraß le des Spiegels Lichtbuschel unter beliebigem Binkelabstande ablenken und ohne wahrnehmbare Berminde-

rung bes Lichteffectes im Sauptstrahle auch feitlich gelegene Objecte aleichzeitig sehen und verfolgen. Der Apparat besteht im wesentlichen aus einem feitlich an bem Mangin'ichen Brojector angebrachten Metallrohre, in welchem ein planer Spiegel in Universalgelenken brehbar ift. Das Licht wird burch Reflexion aus bem Projector erhalten und ge= ftattet die Beleuchtung von Gegenftanden, die rechts oder links vom Sauptftrable liegen, ohne erfteren zu beirren.

Schon vielfach hat man fich mit Versuchen über die Leiftungen ber mit Projectoren verbundenen eleftrischen Lampen für militärische Zwecke beschäftigt. Derartige Bersuche wurden 3. B. im Jahre 1877 von dem frangösischen Bangerschiff "Richelieu" aus im Golfe von St. Juan angestellt. Die bei biefer Belegenheit zur Berwendung gefommene Lampe bejag 7600 Normaltergen Lichtstärke und man bermochte bei bem Lichte berfelben auf 4507 Meter Entfernung bas Schloß Sainte-Marguerite fo beutlich zu erfennen, daß mit freiem Auge auf Die Gebäudemaffe gezielt werben fonnte, mahrend mit Binocle fogar einige Details zu unterscheiben waren. Bon ber Batterie Foucarbe, welche 2150 Meter entfernt lag, waren mit dem Fernrohre alle Details, mit blogem Auge ein Brudenbogen zu erfennen; bei Pointe Croisette (4000 Meter Entfernung) fonnte mit Binocle auf jedes einzelne Bebäude gezielt werden.

Bei ben Bersuchen, die in Bortsmouth im Jahre 1879 ftattfanden, wurden schwächere Lichter, von 1500 Rerzenstärfen, erprobt und biente gur Concentration bes Lichtes ein Mangin'icher Brojector. 1000 Meter Entfernung war Gosport fehr deutlich erkennbar; auf 1400 Meter erichien Spitford und auf 1500 Meter Fort Monfton fo hell beleuchtet, daß die Daffe des Forts fichtbar war.

Ferner wurden Bersuche mit der Beleuchtung von Booten gemacht, bon benen bas eine weiß geftrichen, ein anderes gefirnift und ein brittes schwarz gestrichen war; bei letterem waren auch die Ruber schwarz geftrichen, die Bemannung schwarz gefleibet und die Gefichter und Sande berfelben geschwärzt. Mus einer Entfernung von 900 bis 1000 Meter beleuchtet, fonnten bas weiße und bas gefirnifte Kahrzeng in allen ihren Bewegungen verfolgt werden, mahrend bas geschwärzte erft auf 500-600 Meter Entfernung und nur durch den Widerschein bes von ben Rubern bewegten Baffers entbedt murbe. In ber Ent= fernung von 400 Meter erschien bas schwarze Boot wie ein Lichtsled Reflectoren hinter benselben angebracht, welche den Lichtschein auf die zu beleuchtende Fläche werfen. Bei den nächtlichen Arbeiten während des Baues der Kehler Brücke wurde gleichfalls die elektrische Beleuchtung angewendet, wovon Fig. 338 ein Bild giebt.

Bon immer größerer Wichtigfeit wird bas elettrische Licht auch für submarine Bauten und Taucherarbeiten werden, da hier die Eigenschaft besselben, in jeder Atmosphäre zu brennen, in vorzüglichem Grade zur Geltung fommt. Bei den bis jett mit eleftrischer Beleuchtung aus-

Fig. 338. Nächtliche Arbeiten während des Baues der Brüde von Kehl bei eleftrischer Beleuchtung.

geführten Arbeiten dieser Art war die Lampe in einem starken Chlinder von mehr als 1 Meter Durchmesser eingeschlossen, der an seinem unteren Ende mit einer dicken Glasplatte versehen war. Um einen hinreichenden Widerstand gegen den mit der größeren Entsernung von der Meeressobersläche zunehmenden Druck des Wassers zu schaffen, wurde der Innensaum des Chlinders mit einer Alauntösung gesüllt. Im oberen Theile des Chlinders war die elektrische Lampe von bedeutender Lichtstärke ansgebracht, deren Strahlen die Alauntösung und die Glasplatte durchsbrangen und unterhalb des Chlinders eine Kreisfläche von ca. 30 Meter

Durchmesser Seinzellichter für specielle Taucherzwecke bestritten, da der Weeresboden an den Küsten meist von schlammiger Beschafsenheit ist und der auf diesem gehende Taucher denselben aufrühren, somit das Wasser in seiner nächsten Umgedung trüben wird, sodaß die Strahlen des in größerer Entsernung über ihm hängenden elektrischen Lichtes nicht im stande sein werden, das Wasser zu durchdringen. Es scheint daher rathsam, wenn nicht der Meeresboden ein sester, felsiger ist, von der Berwendung starter Lichtquellen zur Erleuchtung größerer Bodenslächen abzusehen und lieber sedem Taucher eine kleine Glühlichtlampe mitzugeben, die vielleicht mittels Accumulatoren gespeist werden könnte, welche der Taucher an Stelle der erforderlichen Beschwerungsgewichte

trägt. Auch würde die Berwendung stärkerer Lampen und die Stromzuführung von Bord des Wachtschiffes aus keine Schwierigkeiten machen, da ja die Zuführungsdrähte leicht mit den Luftschläuchen in Berbindung

gebracht werden fönnten.

Für die Landwirthschaft erscheint die Anwendung des elektrischen Lichtes von ganz besonderer Wichtigkeit, da ja oft außerordentlich viel von dem rechtzeitigen Einbringen des Getreides u. s. w. abhängt. Es werden in solchen Fällen direct an den den Motor und die Lichtmaschine tragenden Locomobilkesseln in Eisenconstruction ausgeführte Gerüfte angebracht, welche die Lampen tragen. Diese Gerüfte haben Achnlichkeit mit den Auslegern der Hafenkrahne (System Fairbairn) und lassen sich wie diese heben und senken, sodaß man nach Belieben eine kleinere Fläche intensiver oder eine größere weniger intensiv beleuchten kann. Die Locomobilen lassen sich so einrichten, daß sie auch zum Betriebe von Dreschmaschinen und anderen landwirthschaftlichen Apparaten zu benutzen sind, wodurch die Kosten der Anlage verhältnißsmäßig sehr geringe sind.

An bieser Stelle mögen auch die Bersuche Erwähnung finden, welche William Siemens in Betreff der Einwirkung des elektrischen Lichtes auf das Wachsthum der Pflanzen angestellt hat. Um seine Treibhausspflanzen soviel als möglich denselben Bedingungen zu unterwersen, welche das Gedeihen und die Entwickelung der Pflanzen im Freien bestimmen, ließ Siemens mit Luft geschwängerten Wasserdampf durch dünne Röhren in das Treibhaus blasen und stellte auf diese Weise fünstliche Wolken her, welche zugleich den Zweck hatten, das elektrische Licht etwas abzudämpfen. Balb hatte er die Freude, zu bemerken, welchen günstigen

Einfluß dieser Versuch auf die Pflanzen ausütbte. Da er wahrnahm, daß die dem nacken Lichte ausgesetzten Pflanzen bei weitem kein so gutes Aussehen hatten als diesenigen, welche unter dem Einfluß des mit Glas umgebenen Lichtes standen, kam er auf die Vermuthung, daß das Glas die den Pflanzen schällichen Strahlen absorbire, und umgad deshalb die elektrischen Lampen mit verschieden gefärdtem, durchsichtigem Glase. Um allseitig gründliche Erfahrungsresultate zu sammeln, setzte er einen Theil der Pflanzen dem nackten, einen anderen dem durch helles Glas gedämpsten Lichte aus, während er auf noch andere Pflanzen elektrisches Licht einwirken ließ, das mit gelbem, rothem und blanem Glase umgeben war. Es zeigte sich hierbei, daß die dem nackten Lichte ausgesetzten Pflanzen im Wachsthum etwas zurückblieben und dunkleres Laub hatten, die dem hellen, mit durchsichtigem Glase umgebenen Lichte ausgesetzten sich vorzüglich entwickelten, während die dem farbigen, besonders dem rothen und blanen Lichte ausgesetzten start verkümmerten.

Auch über das Reifen der Pflanzen unter dem Einflusse des elektrischen Lichtes sind von William Siemens eingehende, höchst interessante Beobachtungen angestellt worden. Bom 26. December dis zum 10. März gelangten Trauben vollkommen zur Reise; Ende October gesäete Erbsen reisten dis zum 16. Februar, Erdbeeren in zwei Monaten, Himbeeren in 75 Tagen. Im Treibhaus gezogener Weizen und Hafer, sowie Gerste gelangten wegen ihres schnellen Wachsthums nicht zur Reise, da die jungen Halme die Aehren nicht zu tragen vermochten. Im Freien jedoch wurde am 6. Januar gesäetes, dis Ansang Mai ununterbrochen unter dem Einfluß elektrischen Lichtes stehendes Getreide Ansang Juni vollständig reis. Die so gezogenen Pflanzen erwiesen sich auch als vollkommen productionsfähig, denn Erdsen, welche zwei Tage nach ihrer Reise in die Erde gesetzt wurden, keimten schon wenige Tage darauf.

Es ist schon früher darauf hingewiesen worden, welch hohe Wichtigkeit dem elektrischen Lichte und namentlich dem Glühlichte für die Beleuchtung der Theater in hygienischer Beziehung und aus Gründen der Feuersicherheit zuerkannt werden muß. Außerdem ist dasselbe bei den weitgehenden Anforderungen, welche das Publicum, sowie die Dichter und Componisten der Gegenwart an die Ausstattung der Stücke stellen, zur Hervorbringung scenischer Effecte geradezu unentbehrlich geworden. In weitaus der Wehrzahl der Fälle wird man sich zur Herkellung dieser Effecte
des Bogenlichtes bedienen müssen, da es sich meist um große, auf einen Bunkt zu concentrirende Lichtmengen handelt. Die erste berartige Unwendung einer elettrischen Bogenlampe fand, wie schon mehrfach erwähnt, in ber Megerbeer'schen Oper "Der Brophet" bei ihrer Aufführung im Barifer Opernhause im Jahre 1846 ftatt. Das Erveriment, mittels beffen bei diefer Gelegenheit eine Imitation ber Sonne auf der Bubne hervorgebracht wurde, ift ein fehr einfaches. Es wird nämlich, wie Fig. 339 zeigt, eine elettrische Lampe mit einem parabolischen Reflector versehen, sodaß das Licht fich genau im Brennpunkt berfelben befindet; ber Reflector wirft die parallelen Strahlen in einem Lichtbufchel auf

einen vor der Lampe aufgeftellten Seibenschirm, auf welchem alsbann ein täuschend ähn= liches Bilb ber Sonne entsteht.

Nachdem durch Dubosca das elektrische Licht für den bezeichneten Aweck auf der Bühne ber Großen Oper in Paris eingeführt war und derfelbe im Jahre 1855 defini= tiv die Leitung ber eleftrischen Beleuchtungseffecte übernom= men hatte, welcher er heute noch vorfteht, find biefer erften Unwendung zahlreiche ähnliche gefolgt. Im Jahre 1860 brachte Dubosca bei einer Wiederholung der Oper "Mofes" zum erften Dale mit

Fig. 339. Darftellung ber Sonne auf der Bühne.

Silfe des eleftrischen Lichtes einen Regenbogen auf ber Buhne bervor. In diefer Oper foll ber Regenbogen befanntlich in bem Angenblice entfteben, in welchem die Wogen bes Rothen Meeres über ben ben Fraeliten nachsebenden Meanptern zusammenschlagen. Bis zur Ginführung bes elettrifchen Lichtes benutte man gur Berftellung bes Regenbogens farbige Papierstreifen, die auf einem blauen Fond, welcher ben ägyptischen Simmel barftellte, aufgeheftet waren. Um im gegebenen Moment biefen primitiven Regenbogen fichtbar zu machen, ließ man bie Borberbühne im Salbdunkel und beleuchtete mittels einer Ungahl Lampen die Sinterfeite des Bapiers. Der von Duboscq benutte elettrifche Apparat,

welcher den Strom von 100 Bunsen-Elementen erhielt, bestand aus einer Bogenlichtlampe, deren Lichtstrahlen man, wie Fig. 340 zeigt, durch einen halbrund gesormten Schlitz auf eine Sammellinse fallen ließ, welche die Strahlen auf ein in entsprechender Entsernung angebrachtes Prisma warf. Indem durch letzteres in bekannter Weise die Farben, aus welchen das Licht sich zusammensetzt, zerlegt wurden, entstand das Spectrum des Lichtes in bogenförmiger Gestalt auf einem passenden Hintergrunde. In Fig. 341 ist die betreffende Scene aus der Oper "Moses" mit dem

Fig. 340. Herstellung des Regenbogens auf der Buhne.

Regenbogen im Hintergrunde zur Anschanung gebracht.

Eine noch ausgebehntere Unwendung findet bas eleftriiche Licht für theatralische Zwede, wenn es gilt, eine Berfon ober einen bestimmten Buntt ber Buhne berart zu beleuchten, baß bie Aufmertfamfeit bes Bublicums besonders babin gerichtet wirb. ober auch die betreffende Berfon bon einem magifchen, geifterhaften Schimmer überfloffen erscheinen zu laffen. Go wird in ber Großen Oper in Baris ber Darfteller bes Mofes, wie Fig. 342 zeigt, wenn er mit feinem Stabe bas Baffer aus bem Felfen hervorfprubeln läßt, eleftrifch beleuchtet und in ähnlicher Beije hebt fich

in ber Bagner'ichen Oper "Lohengrin" die Geftalt bes Helben, in bem vom Schwan gezogenen Fahrzeug nabend, von ber Umgebung ab.

Die Apparate, welche zur Hervorbringung dieser Effecte dienen, sind Bogenlampen mit hinter benselben angebrachten Reslectoren, welche die Strahlen sammeln und auf einen Punkt concentriren. Zur Beleuchtung von Personen dient der in Fig. 343 dargestellte Apparat, der mit einer scherenartigen Borrichtung versehen ist, welche gestattet, den Effect im gegebenen Augenblick zu dämpfen oder auch zu verhindern, daß außer der zu beleuchtenden Figur noch andere Darsteller von dem elektrischen Lichte getroffen werden. Die Beleuchtung sester Punkte

. . • wird mittels bes in Fig. 344 abgebildeten einfacheren Apparates be-

In neuester Zeit wird das elektrische Glühlicht mit ausgezeichnetem Erfolg in der ärztlichen Diagnostik angewendet. Es ist bekannt, daß, wenn man einen starken elektrischen Strom durch einen Platindraht sendet, der letztere sich bis zur Glübhitze erwärmt. Auf Grund dessen versuchte man, Platindrähte in kaltem Zustande mit Hilfe besonderer Borrichtungen theils in direct von außen zugängliche Höhlen des mensch-

Fig. 341. Scene aus der Oper Moses, mit dem durch elektrisches Licht erzeugten Regenbogen.

lichen Körpers (die Mundhöhle, das Ohr, die Nasen- und Rachenhöhle) unter geeignetem Schutze der benachbarten Schleimhäute einzubringen, theils solche Drähte mittels geeigneter Röhrensustemet tieser (z. B. in den Wagen) zu schieben, um sie dann durch die Wirfung des elektrischen Stromes dis zur Weißglut zu erhitzen. In dieser Richtung wurden namentlich von Gustave Trouve in Paris Versuche unternommen und Apparate construirt, welch' letztere indeß den Uebelstand zeigten, daß durch die sich entwickelnde Wärme schon nach sehr kurzer Zeit (höchstens 15 Secunden) die Unterbrechung des Stromes resp. die Ents

fernung des Apparates nothwendig wurde, da selbst die durch die feinsten Platindrähte producirte, der Intensität des Glühlichtes proportionale Wärmemenge als strahlende Wärme höchst unangenehm sich äußert, als sortgeleitete Wärme aber bei der mitunter unvermeidlichen Annäherung an die Zellengewebe des Körpers oder gar bei etwaiger Berührung eine Berbrennung derselben herbeisühren würde, während bei sortgesetzt starker Verminderung des glühenden Materials der erzielte Lichtessect nicht mehr genügend ist. Es ging deshalb schon seit längerer Zeit das Bestreben

Fig. 342. Scene aus ber Oper Mofes, mit Unwendung des eleftrifden Lichtes.

ber Aerzte dahin, die Lichtwirfung des elektrischen Stromes von der thermischen zu trennen, bez. letztere unschädlich zu machen. Dies hat unter Anderen Dr. Bruck in Breslau in der Weise erreicht, daß er eine Kühlung mittels Wassers einrichtete, indem der weißglühende Platin- draht von in geschlossenen Glasröhren fließendem Wasser umspült wurde. Er benutzte die so construirten Apparate zur Durchleuchtung einiger Körpertheile, in der Voraussetzung, diese Theile zu diagnostischen Zwecken hinreichend erhellen zu können (Diaphanoskopie). Die praktische Verwerthung der Methode scheiterte jedoch an der Schwierigkeit, die doppelte isolirte elektrische Leitung, die Zu- und Ableitung des Wassers nebst

allen sonft erforderlichen Details auf den für manche Fälle von vornherein beschränkten Raum zu concentriren; benn alle diese Apparate ichreckten durch ihre Unformlichkeit und Größe von weiteren Berfuchen ab.

Erft in neuerer Zeit gelang es Dr. DR. Rige in Dresben, eine Ausführung biefer Methobe zu erfinnen, welche gestattete, tiefer gelegene Körperhöhlen mittels Glühlichtes, welches von permanent circulirendem

Fig. 343. Apparat gur elettrifchen Beleuchtung einzelner Berfonen auf ber Bühne.

Fig. 344. Apparat gur eleftrifchen Beleuchtung bestimmter Gegenftanbe auf der Bühne.

Baffer umfpult wurde, zu erleuchten. Die von Dr. Rite conftruirten Apparate hatten Ratheterform und zeichneten fich namentlich badurch aus, baß fie neben der eleftrischen und der Wafferleitung noch ein Syftem optischer Linfen enthielten und jo bas Ueberblicken eines größeren Befichtefelbes ermöglichten. Um bie weitere conftructive Durchbilbung bes von Dr. Rite erfundenen Suftems hat ber Inftrumentenfabrifant Josef Leiter in Wien fich besondere Berdienfte erworben, burch beffen Berbefferungen die betreffenben Apparate erft in ber Braris Eingang fanden.

Unhana.

Die elektrifche Kraftübertragung.

Der Reichthum an Kraft, den die für die Erhaltung des Weltalls raftlos thätige Natur aus ihrer unerschöpflichen Fülle theils sichtbar, theils verborgen dem Menschen zur Verfügung stellt, hat schon in den frühesten Zeiten dem sinnenden Geiste die Möglichseit nahe gelegt, einen Theil derselben, in nütliche Arbeit umgesetzt, zur Erleichterung des materiellen Daseins und zur Erhöhung der eigenen Leistungsfähigseit zu verwerthen. Schon die ältesten Ueberlieserungen berichten von Versuchen, die bekannten Naturfräste mit den zu Gebote stehenden primitiven Hilfsmitteln dem menschlichen Willen dienstbar zu machen, und in gleichem Fortschritt mit der Eultur der Völker vervollkommneten sich diese Kenntnisse und Hilfsmittel, sodaß man zu immer vortheilhafterer und umfangreicherer Ausnutzung der vorerst noch allein in Frage kommenden elementaren Kraftäußerungen — die Bewegung des Windes und Wassers und die unmittelbare Energie der Wärme — gelangte.

Am nächsten mochte es wohl liegen, die Kraft des Windes zu Arbeitsleistungen zu benutzen. Bis heute wird dieselbe in windreichen Gegenden in ausgedehnter Weise namentlich zum Betriebe von Wühlen und zur Wasserhebung verwerthet. In neuerer Zeit hat die Amvendung dieser Kraft durch die in den Windturbinen gegebene Vervollsommnung der die Bewegung auf die Arbeitsmaschine übertragenden Motoren einen bedeutenden Aufschwung genommen. Während man jedoch im allgemeinen Windmotoren nur da antrifft, wo das Bedürsniß einer billigen Kraftquelle zur Verwendung an Ort und Stelle vorliegt, ist in der Ausnutzung der vorhandenen Wasserfräfte mehr geschehen und man wird in unmittelbarer Nähe der Stätten menschlichen Schaffens nicht leicht einen Wasserlauf, ein Wasserbecken sinden, die nicht an geeigneten Stellen zur Kraftabgabe gezwungen worden wären. In neuester Zeit scheint es nun auch gelungen zu sein, die bisher noch fast gar nicht ausgenutzte Kraft des fließenden Wassers mittels in den Strom einzebetteter turbinenartiger Apparate abzuleiten und so für industrielle Zwecke versügbar zu machen, womit ein weites Gebiet der Kraftverwerthung erschlossen wäre. Immerhin giebt es noch zahlreiche Wassersteit in unbewohnten Gegenden, in schwer zugänglichen Gebirgen zc., die an Ort und Stelle nicht verwerthbar sind, und in noch höherem Grade gilt dies von den Kraftäußerungen der bewegten Lust an windreichen Plätzen, fern von den Stätten größerer industrieller Thätigkeit.

Solche Kraftquellen können mit großem Vortheile an anderen Orten zur Dienstleiftung herangezogen werden und durch den Bedarf bedeutend im Werthe steigen, wenn ein geeignetes Mittel zur Verfügung steht, die gewonnene Kraft auf größere Entfernungen fortzuleiten.

Als eine Kraftquelle von eminenter Bedeutung hat die Wissenschaft schon in den ersten Perioden der Culturgeschichte die Energie der Wärme erkannt. Abgesehen von der ungeheuren Wärmemenge, welche die Sonne täglich nach unserem Planeten entsendet, besihen wir in den im Inneren der Erde aufgehäuften Steinkohlenmassen eine zur Zeit noch ungemessene Wenge aufgespeicherter Wärme, welche heute die treibende Kraft für den größten Theil unserer Industriewertstätten abgiebt, indem sie, zur Erzeugung gespannter Wasserdämpse benutz, ihre Kraftäußerung mittels der Dampsmaschinen in geeigneter Weise zum Ausdruck bringt. Der Transport der Steinkohlen von den Orten ihrer Gewinnung nach den entsernten Industriebezirken macht jedoch die durch dieselben erzeugte Kraft beträchtlich theurer, als sie sich an den Orten der Kohlensproduction stellen würde, sodaß auch hier die Kraftübertragung auf große Entsernung für einen ökonomischen Betrieb zur maaßgebenden Bedingung wird.

Berschiedene Methoden sind bereits für die Kraftübertragung auf größere Entsernungen zur Anwendung gebracht worden, und namentlich sind es die Drahtseiltransmission, die hydraulische und die pneumatische Transmission, welche praktische Berwendung gefunden haben; die letztere von diesen blieb allerdings auf einzelne bestimmte Zwecke (durch gepreßte Luft betriebene Bohrmaschinen sür Tunnelbauten, pneumatische Briesposten 12.) beschränkt. Einer ausgedehnteren Berwendung der genannten Arten der Kraftübertragung steht jedoch die Thatsache entgegen, daß die unvermeidlichen Kraftversuste mit der zu-

nehmenden Entfernung der Arbeitsstelle von der Kraftquelle rasch wachsen, wodurch der Betrieb wesentlich vertheuert wird.

Nachdem in den letten Jahren die Wirkungen des elettrischen Stromes für die mannigfachsten Zwede praftische Bebeutung gewonnen haben, hat fich biefe geheimnisvollfte aller Naturfrafte auch als ein vortreffliches Silfsmittel erwiesen, Energie von einem Orte, wo fie billig zu entnehmen ift, auf beliebige Entfernung zu übertragen. Die eleftrische Rraftübertragung, welche recht eigentlich eine Errungenschaft ber neuesten Zeit ift und seit ihrem ersten Auftreten bereits wesentliche Bervollkommungen erfahren und vielfache Anwendung gefunden hat, beruht barauf, die vorhandene Arbeitsfraft mittels geeigneter eleftrischer Maschinen zur Erzengung eleftrischer Strome zu benuten und diese durch beliebig lange Leitungen an die Verbrauchsftelle gu führen, wo fie wiederum in mechanische Energie umgesetst werden. Db= wohl auch bei der eleftrischen Kraftübertragung große Kraftverluste unvermeiblich find, hat dieselbe vor ben oben bezeichneten Transmiffionen ben wichtigen Borgug, daß diese Berlufte mit ber Größe ber Entfernung bei weitem nicht in fo rapidem Maage wachsen; außerdem find die Anlagekoften beträchtlich geringere, jodaß überall, wo es fich um die Uebertragung billiger Rrafte auf große Entfernungen handelt, die eleftrische Kraftübertragung jedenfalls eine hervorragende Bedeutung zu gewinnen berufen ift, während man für geringere Entfernungen bie erfterwähnten Methoden vorziehen wird, weil fie in diefem Falle ein gunftigeres öfonomifches Refultat ergeben.

Die Endziele der elektrischen Kraftübertragung saßt Ed. Japing (auf bessen Werk: "Die elektrische Kraftübertragung und ihre Unwendung in der Praxis" für ein eingehenderes Studium des Gegenstandes hiermit hingewiesen wird) in folgender Weise zusammen: "Theoretisch liegt nach dem heutigen Standpunkte der Elektrotechnik kein Hinderniß vor, an Orten, wo starke Wasserkräfte bisher unbenutt vorhanden, dieselben durch geeignete Motoren zu leiten, in windreichen Gegenden Windmühlen in großer Jahl aufzustellen, in den Centren der Steinkohlenbergbandistricte Centralstationen mit ganzen Batterieen von Dampsetessen und mächtigen Dampsmaschinen vorzüglichster Construction anzusegen, die Wärmestrahlen der Sonne mit großen Brenngläsern zu concentriren und zum Heizen von Dampskessen, calorischen Maschinen 2c. zu benutzen u. s. w., die ganze so gewonnene mechanische Energie durch dynamo-elektrische Maschinen von den praktisch bewährtesten Dimensionen

und Systemen in elektrische Ströme umzusetzen, diese letzteren entweder direct durch gut isolirte Dräfte von entsprechender Stärke zu den Wohnsitzen der Menschen, nach den Mittelpunkten industrieller Thätigkeit fortzuleiten und dort an einer beliebig großen Anzahl von Stellen zur Verrichtung mechanischer Arbeit, zu Beleuchtungszwecken, zum Sisenund Metallerhitzen, Schmelzen, zum Kochen und Braten, kurz für alle erdenkbaren Zwecke gewerblicher oder häuslicher Thätigkeit zu benutzen; oder aber mit hilfe von Accumulatoren oder Secundär-Batterieen die kinetische, lebendige Energie der elektrischen Ströme in latente, ruhende Energie umzuwandeln, die dann zu besiediger Zeit und an besiedigem anderen Orte wieder zu den oben aufgezählten Dienstleistungen verwendet werden kann."

Es kann nicht die Aufgabe des Nachstehenden sein, alle angebeuteten Berwendungsarten einer detaillirten Besprechung zu unterziehen; vielmehr sollen hier nur, nachdem das Wesen der elektrischen Krastsübertragung so weit erläutert sein wird, als zum Berständniß des Folgenden nothwendig erscheint, einige der wichtigsten der dis heute eristirenden praktischen Ausführungen elektrischer Krastübertragungen gesichildert werden, um ein Bild von dem zu geben, was auf dem betressen den Gebiete schon jetzt geleistet worden ist und was wir von diesem neuen Zweige der angewandten Elektricitätslehre zu erwarten berechtigt sind.

Als Krafterzeugungsmaschinen für die Zwecke ber eleftrischen Kraft= übertragung tommen im wesentlichen nur Windrader, Wasserrader, Turbinen und Dampfmaschinen, außerdem calorische und Gastraftmaschinen in Betracht. Diefelben geben ihre Rraft als um eine Achse rotirende Bewegung ab und diese Bewegung muß zunächst zu ihrer Umwandlung in eleftrifche Energie möglichft gleichmäßig auf Die Achfe einer eleftrischen Maschine übertragen werden. Als solche kann im allgemeinen jede Form ber in dem Rapitel: "Die eleftrischen Maschinen" besprochenen Conftructionen dienen; am beften eignen fich jedoch die Bleichstrommaschinen und unter diefen die magnet-eleftrischen, refp. diejenigen bynamo-eleftrischen Maschinen, bei welchen die Erregung der inducirenden Magnete durch eine separate Maschine erfolgt, um jede Urfache von Strom= schwantungen möglichst zu vermeiben. Bur Ueberwindung des Wider= ftandes, den die in den Drahtwindungen einer folden Maschine hervorgerufenen Strome vermoge ber zwischen ihnen und bem inducirenden Magnet ftattfindenden Angiehung ber Bewegung entgegenseben, muß Arbeit aufgewendet werben. Dieje Arbeit ift es, welche burch bie elettrifche Maschine in eleftrische Energie umgewandelt wird, und zwar ift nach dem Fundamentalgefet von der Erhaltung der Rraft die Summe ber in ber neuen Form auftretenben Energie genau aguivalent ber ftromerzeugenden Energie, d. h. es geht auch nicht der fleinfte Bruchtheil ber aufgewendeten Kraft verloren, sondern dieselbe ericheint nur in anderer Form in dem Stromfreise wieder. Möglichst viel der aufgewenbeten Energie an einem entfernten Orte und in ber erforderlichen Form wiederzugewinnen, barin befteht das durch die elettrifche Rraftübertragung zu lofende Broblem. Die Sauptformen ber Energie, in welche fich ber eleftrische Strom umwandeln läßt, find Licht, Barme und Arbeit oder ftrahlende, chemische und mechanische Energie. In Form von Barme tritt ftets ein Theil des einen Leitungsbraht burchfließenden Stromes auf und die gesammte Energie wird in Barme verwandelt, refp. zur Erwärmung des Stromleiters aufgewendet, wenn von bem Strome feine andere Arbeit verlangt wird. In dem Rapitel: "Die elettrischen Lampen" ift gezeigt worden, wie die Energie bes einen Leiter burchfliegenden Stromes burch an geeigneten Stellen angebrachte Borrichtungen gur Lichtbilbung benutt wird, wodurch im Schliegungefreise biejenige Barmemenge verschwindet, welche ber zur Lichtbilbung aufgewendeten Energie äguivalent ift. In abnlicher Beife fann man biefen Theil elettrischer Energie in chemische Energie und schließlich in mechanische Energie verwandeln - und dies ift der für die elettrische Rraftübertragung in Betracht tommende Fall -, indem man für diefen Zwed ben Strom burch die Drahtwindungen einer zweiten, elettromagnetischen Majchine leitet, welche dadurch in Bewegung gefet wird und mechanische Arbeit abzugeben im ftande ift.

Die ersten Bestrebungen, Motoren zu bauen, welche durch die Kraft bes elektrischen Stromes betrieben werden sollen, datiren bereits aus dem vierten Decennium dieses Jahrhunderts. So lange es indeß nicht möglich war, Elektricität in größeren Mengen billig zu erzeugen, mußten alle derartigen Bersuche scheitern, da die Elektromotoren, um praktische Ersolge ausweisen zu können, die Concurrenz mit der Dampsmaschine zu bestehen hatten.

Bu den einfachsten Formen elektromagnetischer Maschinen, welche die Lösung der bezeichneten Aufgabe angestrebt haben, gehört der Froment'sche Motor, von welchem Fig. 345 eine Abbildung giebt. Wenn derselbe sich auch für größere Betriebe (wie in der Figur, welche ihn in der Anwendung für einen Kollergang darstellt) als ungeeignet

erwiesen hat, so ist er boch besonders häufig für elektrische Spielereien (Modelle elektrischer Bahnen, Wasserhebewerke w.) zur Anwendung gestommen. Derselbe besteht aus vier Huseisenmagnetpaaren A, B, C, D, vor deren Polen eine Trommel rotirt, die durch mehrere auf zwei Seitenscheiben besestigte parallele Eisenstäbe gebildet wird. Der Strom tritt über die Klemme K in die Drahtwindungen der Elektromagnete, und zwar über einen Commutator, welcher so construirt ist, daß der Strom während einer Umdrehung der Trommel 24 mal wechselt und immer durch benjenigen Elektromagnet läuft, welcher sich am nächsten

bei einem ber Gifenftabe befindet. Derfelbe wird bemaufolge angezogen, bis er sich ben Bolen bes Eleftromagnets gegenüber befindet, wonach ber Strom in den benachbarten Eleftromagnet tritt, ber nun fei= nerfeits ben ihm im glei= chen Sinne benachbarten Eifenkern angieht u. f. f., fodaß vermöge ber aufein= anderfolgenden Anziehungen eine continuirliche Drehung der Trommel mit einer ge= wiffen Rraft erfolgt. Die lettere fann jedoch nur eine

Fig. 345. Froment'icher Motor.

verhältnißmäßig geringe sein, schon ber Kraftverlufte wegen, die der fortwährende Stromwechsel bedingt.

Ein von Marcel Deprez construirter elektromagnetischer Motor ist eine Modisication der Siemens'schen Maschine mit Chlinderinductor und von dieser nur dadurch verschieden, daß der Inductor parallel mit den Magnetschenkeln rotirt, wie dies bei der auf Seite 75 beschriebenen magnet-elektrischen Maschine von Deprez erläutert wurde. Den erwähnten Motoren gegenüber zeigen diesenigen von Borel, sowie der Motor von Bürgin den Vortheil, daß in denselben kein Polwechsel stattsindet, da der rotirende weiche Eisenkern während der ganzen Dauer der Rotation dieselbe Polarität behält.

Wenngleich, wie aus Borftebenbem erfichtlich, schon früher bie

Umkehrung der magnet-, resp. dynamo-elektrischen Maschine in einen durch ben elektrischen Strom zu betreibenden Motor bekannt war, so konnten doch diese Motoren in der eigentlichen Praxis nicht Eingang finden, so lange man sich noch der galvanischen Elemente zur Erzeugung der zum Betriebe erforderlichen Ströme bedienen mußte. Heute ist das anders geworden. Die neueren magnet- und dynamo-elektrischen Maschinen haben

Fig. 346. Schema ber Berbindung zweier Dhnamomaschinen zum Zwede ber Kraftübertragung.

in schnellem Fortschritt der constructiven Durchbildung eine Bollkommenheit erreicht, welche es ermöglicht, auf wohlseile Weise quantitativ starke Ströme zu erzeugen und dieselben mit Benutzung gleichartiger Maschinen in umgekehrter Anwendung mit verhältnismäßig geringem Kraftverlust in mechanische Arbeit umzuwandeln.

Durch Fig. 346 wird angebeutet, in welcher Beife zwei Dynamomaschinen zum Zwecke ber eleftrifchen Rraftübertragung miteinander in Berbindung gesett werden. Die erste Maschine, welche durch den Angriff irgend einer primaren Rraft (burch einen Wind-, Baffer-, Dampf- ober Gasmotor) in Rotation verfest wird, ift mit G (Generator) bezeichnet. Wenn der in diefer Maschine erzeugte Strom mittels ber Leitung, bie man mit Berücksichtigung gewiffer Befete für ben Leitungswiderstand beliebig lang machen fann, in die zweite Dynamomaschine R (Receptor) burch ben Commutator ber letteren berart eingeführt wird, daß in den Polichuhen derfelben die entgegengesetten magnetischen Bole, im Gifentern bes Ringes hingegen auf ben ben erwähnten Bolen gegenüberliegenden Seiten gleichnamige magnetische

Pole erregt werden, so wirken diese abstoßend. Die so erzielte doppelte Abstoßung — Nordpol gegen Nordpol, Südpol gegen Südpol — gestaltet sich zu einer Rotationsbewegung und es wird somit eine Kraftleistung erhalten, die einen Bruchtheil derjenigen Kraftleistung repräsentirt, welche für die Erzeugung des Stromes in der ersten Maschine aufgewendet wurde. Die Größe dieses Bruchtheiles richtet sich in erster Linie nach der Länge der Leitungen, welche die primäre mit der secundären Maschine verbinden, d. h. nach dem Widerstande des änßeren

Stromfreises, der unter sonst gleichbleibenden Verhältnissen mit zunehmenber Länge der Leitungen wächst. Um diesen Widerstand auch für längere
Leitungen möglichst gering zu machen, mußte man also den Querschnitt
der Leitungen im entsprechenden Verhältnisse zu ihrer Länge vergrößern
und dies ist der Punkt, bezüglich dessen noch vor kurzem die meisten Fachmänner ernstliche Zweisel an der praktischen Ausführbarkeit der
elektrischen Kraftübertragung auf größere Entfernungen hegten, da man
hiernach für dieselbe Leitungsdrähte oder Kabel von so außerordentlicher
Stärke benutzen mußte, daß die hohen Kosten eine solche Kraftübertragung für die Praxis unmöglich erscheinen ließen.

Beinahe ware die bezeichnete Schwierigfeit Beranlaffung geworben, daß man die eleftrische Kraftübertragung als nicht praftisch verwerthbar ber Reihe ungelöfter Brobleme zugezählt hatte. Da trat, angeregt burch Die vortrefflichen bezüglichen Untersuchungen und auf Grund eigener Experimente, Depreg mit der Behauptung hervor, daß das Leitungsvermögen, refp. die Länge und ber Querschnitt bes Leitungsbrahtes bei der elektrischen Kraftübertragung überhaupt unwesentlich sei. Er hatte mit einfachen arithmetischen Silfsmitteln erft theoretisch nachgewiesen, daß durch einen Draht von gleicher guläffiger Dicke Kräfte auf beliebige Entfernungen übertragen werden fonnen, wenn nur bei der Conftruction ber Maschine auf gewisse Gesetze über bas Berhaltnig ber elettro-motorifchen Rrafte zu bem Besammtwiderftande im Stromfreise Rucficht genommen wird. Auf biefe Gefete naber einzugehen, ift hier nicht ber Ort; es fei nur erwähnt, daß Deprez gefunden hatte, daß man die elettro-motorische Kraft ber dynamo-elettrischen Maschine steigern muffe, falls man die Leitung bei gleichbleibender Dice ber Leitungsbrahte verlangerte. Um die bis jest conftruirten dynamo-eleftrischen Maschinen zur elektrischen Kraftübertragung verwenden zu können, hat man nur nöthig, den inneren Widerstand derselben zu vermehren, um dadurch die elettro-motorische Kraft zu steigern, was z. B. durch Unwendung einer größeren Angahl von Drahtwindungen auf der Armatur erreicht werben fann.

Die Leistungsfähigkeit zweier auf diese Weise modificirten Gramme's schen Maschinen hat Deprez durch seine Experimente auf der Münchener Elektricitäts-Ausstellung 1882 bewiesen, wobei es ihm gelang, mittels eines einsachen Telegraphendrahtes die Kraft eines Wassersalles in der Nähe von Wiesbach nach dem 57 Kilometer entfernten Münchener Glaspalast zu übertragen. Die von Deprez ausgeführten bezüglichen Rech-

nungen ergaben, daß durch einen Telegraphendraht etwa 10 Pferdefräste auf eine Entsernung von 50 Kilometer übertragen werden können,
wenn zum Betriebe der primären Maschine etwa 16 Pferdekräste aufgewendet werden. Obschon dieses Resultat in der Praxis durch verschiedenartige störende Einflüsse modificiet werden dürste, berechtigt dasselbe doch zu den schönsten Erwartungen für die Zukunst. Die Hauptschwierigkeit bestand nunmehr noch in der genügenden Isolirung der
Leitung und auch dieses Hinderniß ist heute durch zweckentsprechende
Isolationsmethoden überwunden.

Die eleftrische Kraftübertragung auf geringere Entfernungen, in Fällen, wo es fich weniger um den Transport von Kraft als um die bequeme Uebermittelung folder handelt und wo die Anwendung der bisher zur Berfügung ftehenden Betriebsmittel mit Unguträglichkeiten verbunden mare, foll fpater an einigen Beispielen erläutert werden; hier ift nur noch anzuführen, daß bei ber eleftrischen Rraftübertragung ftatt ber primaren Dynamomaschine auch Secundarbatterieen ober Accumulatoren mit dem Eleftromotor in Berbindung gesett werden fonnen, moburch ber Betrieb in vielen Fällen fehr vereinfacht wird, ba bei biefer Anordnung die Führung der Leitungen wegfällt. In der Beit, als die Accumulatoren noch jo unvolltommen waren, daß fie taum mehr elettromotorische Rraft entwickeln fonnten, als bei ihrem bedeutenden Gigengewicht zu ihrem Transport nothwendig war, miggludten alle für ben hier in Rede ftehenden Zweck mit benfelben angestellten Berfuche. Es ift jedoch bereits in bem die Secundarbatterieen behandelnden Abschnitt erwähnt worden, daß wir heute Accumulatoren von bedeutend größerer Leiftungsfähigfeit besiten, und bemgemäß hat die Frage ihrer Bermenbung für die Kraftübertragung, namentlich aber für die Fortbewegung von Fahrzeugen (Schiffen, Gifenbahnwagen zc.), heute eine erhöhte Wichtigfeit erlangt. Man hat bei biefer Methobe ber Stromlieferung ben Bortheil, eine größere Menge Eleftricität an Orten, wo diefelbe gur Berfügung fteht, entnehmen und biefelbe an der Berbrauchsftelle gur beliebigen Beit und in beliebiger Quantität abgeben zu fonnen.

Die Anwendungen, welche die elektrische Kraftübertragung bisher in der Praxis gefunden hat, unterscheiden sich, wie bereits angedeutet, im allgemeinen in solche, welche die Uebertragung anderenfalls unbenutzbarer Kräfte auf große Entsernungen bezwecken, und in solche für geringere Entsernungen, welch letztere einer außerordentlichen Mannigfaltigfeit fähig und dadurch besonders für industrielle Zwecke von größter

Wichtigkeit sind. Es sei hier nur darauf hingewiesen, daß in Etablissements mit mächtigen Dampsmaschinen nicht selten der Fall eintritt, daß
in Werkstätten, welche von dem Centrum der Krafterzeugung, dem Kesselhause, sehr weit entsernt liegen, sich eine Betriedskraft als nothwendig
erweist, die nicht bedeutend genug ist, um die Anlage einer besonderen
Kraftquelle zu rechtsertigen, für welche aber durch die Entsernung, durch
auf dem Wege besindliche Hindernisse, durch den höheren Kostenauswand
oder durch sonstige Umstände eine directe Dampszuleitung oder eine
mechanische Uebertragung ausgeschlossen ist. Hier ist die elektrischen Kraftübertragung vollständig an ihrem Plaze, da die schmiegsamen elektrischen
Leitungen sich jedem Terrainverhältnisse anzupassen vermögen.

Ein berartiges Beispiel ist die Einrichtung in dem Etablissement "A la belle Jardinière" in Paris, in dessen oberen Etagen Nähmaschinen in großer Anzahl durch einen in den Kellerräumen aufgestellten Motor betrieben werden. Es wäre ungemein umständlich gewesen, die Uebermittelung der Kraft an die einzelnen Nähmaschinen mit Riemen zu bewerkstelligen, da man zu dem Zwecke die Decken hätte durchbrechen, Borgelege andringen, d. h. eine durch großen Raumbedarf ebenso lästige als theure Einrichtung hätte treffen müssen, während es für die elektrische Kraftübertragung genügte, zwei elektrische Maschinen aufzustellen und zwei Drahtleitungen nach den betreffenden Räumen zu führen.

In anderen Fällen ift man mit Silfe ber elettrischen Kraftubertragung im ftande, ben Bedarf einer Werkstätte zc. an Betriebsfraft und Licht mit einer Kraftquelle zu bestreiten, welche sonst für beibe Berwendungen nicht ausreichen würde. Wird in einem folchen Stabliffement nur bei Tage gearbeitet und ift ber Motor nur für ben Kraftbedarf ber Arbeitsmaschinen berechnet, so läßt man benselben während ber Racht zum Betriebe einer Lichtmaschine arbeiten und verwendet einen Theil des elettrischen Stromes gur Beleuchtung bes Fabrifcompleges ober ber Wohnungen, speichert dagegen ben Reft beffelben in Accumulatoren auf, um mit biefer Eleftricitätsmenge bie Beleuchtung für bie Morgen- und Abendstunden herzustellen, in benen gleichzeitig Betriebsfraft und fünftliches Licht erforderlich find. Anderseits tann in Fällen, wo die Beschaffung von Betriebstraft fich nur für ben Zweck ber Lichterzeugung nothwendig macht, der Motor also nur in den Abendstunden zur Berwendung fommen wurde, berfelbe mit großem Bortheil mahrend bes Tages zum Betriebe von Bumpen für Bemäfferungsanlagen, von landwirthschaftlichen Maschinen zc. benutt werden.

Im Vorstehenden sind nur einige Beispiele aus der überaus großen Anzahl der Verwendungsarten herausgegriffen, für welche die elektrische Kraftübertragung sich vorzüglich eignet. Eine der wichtigsten derselben, diesenige zum Betriebe der elektrischen Eisenbahnen, deren erste Anwendung das Verdienft der Firma Siemens & Halste ist, soll im Nachstehenden etwas eingehender geschildert werden.

Das Princip der elektrischen Eisenbahn besteht im wesentlichen in Folgendem: Man denke sich die secundäre Maschine, den Elektromotor oder Receptor, auf ein Eisenbahnfahrzeug gestellt und mittels einer Leitung demselben die elektrische Kraft der primären Dynamomaschine, des Generators, zugeführt, welche Kraft zur Fortbewegung des Fahrzeuges ausgenut wird. Beim Betriebe mit Accumulatoren wird naturgemäß die Leitung wegsallen können. Die elektrische Kraft des Generators wird alsdann in den Accumulatoren ausgespeichert; dieselben werden mit dem Receptor auf das Fahrzeug gebracht und es wird so die durch die Accumulatoren abgegebene Kraft die Fortbewegung des Fahrzeuges bewirken.

Wie es am nächsten lag, benutzte man bei den ersten elektrischen Sisenbahnen zur Leitung des elektrischen Stromes die Fahrschienen, und zwar in der Weise, daß der eine Schienenstrang mit der positiven, der andere mit der negativen Polksemme des Generators verbunden wurde, wobei meist zwei voneinander und von den übrigen Theisen des Fahrzeugs isolirte Wagenräder die weitere Leitung des elektrischen Stromes zu der am Wagen befestigten und als Receptor dienenden Dynamosmaschine vermittelten. In anderen Fällen wurde dem zu bewegenden Fahrzeuge der elektrische Strom durch eine besondere Schiene zugeführt, die zwischen den beiden Fahrschienen gelegt war und von dem Strome durchstossen hinstreichender Bürsten abgenommen wurde. In beiden Fällen sind am Wagen eigene Contactvorrichtungen angebracht, die es ermögslichen, die Leitung im Wagen selbst beliebig zu schließen, wenn gefahren, und zu öffnen, wenn angehalten werden soll.

Auf die mit diesen Methoden der Stromleitung verbundenen Bortheile und Nachtheile kann hier nicht näher eingegangen werden; es genügt, zu erwähnen, daß nach den bisher mit der Anlage elektrischer Eisenbahnen gemachten Erfahrungen die Stromleitung durch die Fahrschienen oder durch eine besondere Mittelschiene für zahlreiche Fälle auch heute noch als die geeignetste betrachtet werden kann. Als Beispiel einer größeren Anlage dieser Art möge die vor kurzem eröffnete, von C. W. Siemens ausgeführte elektrische Eisenbahn zwisschen Portrush und Bushmills in Irland dienen. Diese etwa 10 Kilosmeter lange Bahn, welche die Reisenden zu dem sogen. Riesendamm (Giant's Causeway), einer interessanten Basaltbildung an der Küste der Grasschaft Antrim, bringt, hat Steigungen dis zu 1:35 und scharfe Eurven zu überwinden und führt durch sünf Ortschaften hindurch dis auf den Marktplat des Städtchens Bushmills. Ungefähr 1,5 Kilometer vom Ende der Linie besindet sich ein Bassersall von genügend starkem Gefälle und ausreichender Bassermenge, um eine Anzahl von Turbinen zu speisen, mit deren Krast die Primär-Dynamomaschine betrieben wird, die den erzeugten Strom durch eine unterirdische Kabelleitung am Ende der Bahnlinie abgiebt.

Das hier zur Anwendung gefommene Spftem wird als "Spftem mit besonderem Leiter" bezeichnet. Der die Bahnftrecke entlang führende Stromleiter besteht aus einer Mittelschiene von T-Gifen, welche isolirt auf hölzernen Bfählen ruht, die 43 Centimeter über ben Boden emporragen. Bon ber Leitungsschiene wird ber Strom mittels zweier ftahlernen Febern abgenommen, die von zwei ftahlernen Stangen an jedem Ende bes Bagens gehalten werben und um 15 Centimeter an ben Seiten porstehen. Durch die Anordnung doppelter Bürsten ift erreicht, daß aahlreiche Uebergange für den Berkehr, bei denen der Leiter unterbrochen ift, paffirt werden tonnen; benn wenn auch die vordere Burfte ben Contact unterbrochen hat, fo wird berfelbe noch von ber hinteren Burfte unterhalten und bevor die hintere Burfte ben Leiter verläßt, ift die vordere wieder mit demfelben in Contact gefommen. Ginige Uebergange find jedoch fo breit, daß ber Strom auf Diefe Beife nicht zu unterhalten ift; in diesen Fällen unterbricht der Maschinist benfelben, bevor der Wagen den llebergang erreicht hat, und die lleberfahrt erfolgt durch die dem Wagen innewohnende lebendige Rraft, die ihn noch 10 bis 12 Meter weit fortzubewegen im ftande ift. Unterhalb ber Uebergänge wird der Strom mittels eines ifolirten Rupferfabels in ichmiedeeifernen Röhren von dem einen Ende der Leitungsschiene zum anderen überaeführt.

Der von den Bürften aufgenommene Strom gelangt zunächst in einen Collector, welcher durch einen Hebel bewegt werden kann, der die unterhalb des Wagens befindlichen Widerstandsrollen nach Bedarf auß- und einschalten läßt. Mit dem gleichen Sebel kann auch die Stellung der Bürften auf bem Collector ber Dynamomaschine umgefehrt und bamit die Bewegungsrichtung bes Fahrzeugs in die entgegengesetzte verwandelt werden.

Bon der Maschine des Wagens geht der Strom durch die Achsenslager, Achsen und Räder in die Fahrschienen und nach der PrimärsMaschine zurück. Da somit die Fahrschienen als Rückleitung benutt werden, muß ihre Verbindung derart hergestellt sein, daß die Stromleitung durch dieselben sicher vor sich geht. Die Maschine selbst befindet sich in der Mitte des Wagens unter dem Fußboden und überträgt die Bewegung mittels einer Stahlkette auf eine der Radachsen. Die bequem eingerichteten Wagen sind theils offen, theils bedeckt und können 20 Versonen außer dem Maschinisten ausnehmen.

Ein älteres Beispiel einer elektrischen Eisenbahn, das bezüglich der Stromleitung wesentlich andere Einrichtungen zeigt, ist die für die Pariser Elektricitäts-Ausstellung 1881 von Siemens Frères ausgeführte, die Place de la Concorde mit dem Inneren der Ausstellung verbindende Bahn, welche einen der mächtigsten Anziehungspunkte dieser Ausstellung bildete.

Die Bahn follte ebenerdig ausgeführt und es follten dabei die Schienen, um als Ruckleitung bienen zu tonnen, etwas überhoht werden (wie bies auch bei ber von Siemens & Salste gebauten eleftrifchen Eisenbahn zwischen Berlin und Lichterfelbe, ber erften für fortbauernden Berfonenvertehr, ber Kall ift). Da bies von den frangofischen Behörden nicht genehmigt wurde und die Schienen ohne Ueberhöhung, des auf ihnen fich ablagernden Schmutes wegen, nicht als Rückleitung zu benuten waren, mußte man fich entschließen, beibe Leitungen in ber Luft ju führen und mit Schleifcontacten zu versehen. Es wurden bierzu an ber einen Seite ber Bahn Stangen aufgestellt, an benen eine horizontale Solzlatte angebracht war. Diefelbe trug an ihren beiden unteren Ranten zwei unten aufgeschnittene Meffingröhren, in benen je ein Schiffchen fich bewegte, bas zur Berftellung eines ftets ausreichenben Contactes mittels zweier Federn gegen bie Röhre gebrückt wurde und burch ein bewegliches Leitungsfabel mit bem Wagen verbunden war, ber es bei feiner Fortbewegung mittels einer Schnur hinter fich bergog, wodurch es an jeder Stelle ber Bahn mit ber Stromzuleitung in Berbindung ftand.

Der Wagen mit Imperiale faßte 50 Personen und hatte voll belastet ein Gewicht von etwa 9000 Kilogramm. Die Länge der mehrere scharfe Eurven beschreibenden Bahn betrug 493 Meter bei theilweise

Hacht von Menier mit elektrifdem Reflector.

		•	
			·
		•	

nicht unbedeutender Steigung; bei einer mittleren Fahrgeschwindigkeit von 17 Kilometer in der Stunde, die versuchsweise auf 70 Kilometer gesteigert wurde, betrug der absorbirte Effect auf gerader Strecke 3,5, in der Curve 7,5 und auf der Rampe 8,7 Pferdekräfte. Die Installation der Bahn war als durchaus gelungen zu bezeichnen. Fig. 347 giebt ein Bild des Wagens, wie er von der Place de la Concorde in die Curve abbiegt; derselbe wurde während der Ausstellung von 84 000 Personen benutzt.

Fig. 347. Elettrifche Gifenbahn in Baris.

Nach ähnlichem System wird jett von Siemens & Halske zwisschen der österreichischen Sübbahnstation Möbling und dem an Naturschönheiten reichen Brühlthal eine elektrische Bahn gebaut, auf deren von Möbling bis zur Klause vollendeter Theilstrecke am 18. October 1883 die officielle Probesahrt stattsand. Auch hier wird der elektrische Strom nicht durch die Schienen geseitet, sondern durch zwei an Telegraphensstangen angebrachte, geschlitzte Röhren, von welchen die eine die Hückleitung, die andere die Rückleitung vermittelt. Die Stromabgabe an

ben Wagen und ber Betrieb gestaltet sich somit gang ähnlich wie bei ber vorherbeschriebenen Anlage.

Zur Stromerzengung sind vier Dynamomaschinen in einem nächst der Station Mödling gelegenen Gebäude aufgestellt. Bon denselben war bei der Eröffnung der Strecke nur eine Maschine mit einem Arbeitsaufwand von 40 Pferdekräften im Betriebe, ebenso nur ein Wagen, welcher 24 Personen faßt. Derselbe durchfährt die 1,7 Kilometer lange Strecke in der Steigungsrichtung (1:100) in 6 Minuten, zurück in 4 Minuten. Nach dem Fahrplane verkehren vorläusig täglich 18 Züge, aus 2 bis 3 Wagen bestehend, in beiden Richtungen. Die Eröffnung der weiteren 1,2 Kilometer langen Strecke Klause-Vorderbrühl wird im Lause des Jahres 1884 erfolgen.

Wenn ichon ber elettrische Betrieb oberirdischer Bahnen von nicht umvesentlichen Bortheilen begleitet ift, so ift dies noch in viel höherem Grade der Fall, wo es fich um unterirdische Bahnen, namentlich Grubenbahnen, handelt, für welch lettere bisher ber Motorenbetrieb burch bie unvermeibliche Dampf- und Rauchentwickelung ausgeschloffen erschien. Daß die eleftrischen Bahnen auch diesem Bedürfniffe fich portrefflich angupaffen vermogen, zeigt die von Siemens & Salste erbaute, am 1. August 1883 dem Betriebe übergebene elettrische Grubenbahn der Hohenzollerngrube bei Beuthen D./G. Die den Strom liefernde Dynamomaschine ift über Tage aufgestellt und wird von einer 50 Bferdefrafte ftarfen Dampfmaschine bewegt, die darauf berechnet ift, noch eine appeite Dynamomaschine in Bang zu erhatten, ba die zweigeleisige Bahn nach Bedarf fpater mit zwei elettrischen Locomotiven betrieben werben foll. wodurch die auf diefer Strecke gur Beit 500-600 Centner pro Stunde betragende Forderung - wohl die größte mit derartigen Anlagen bis jest erreichte Leiftung - auf 1000 Centner gefteigert werden wird. Begenwärtig verfehrt alle 10 Minuten ein Bug, bestehend aus der den eleftrischen Motor tragenden Locomotive und 10-12 Bagen, mit einer Fahrgeschwindigfeit von ca. 4 Meter pro Secunde.

Die Stromzuleitung durch den in die Tiefe führenden Schacht gesichieht mittels zweier 230 Meter langer Rabel, von welchen der Strom in zwei in einem beiderseitigen Abstande von 30 Centimeter oberhalb und längs der Förderstrecke isoliet geführte LSchienen gelangt. Auf jeder derselben sitzt ein sie möglichst umfassender Schlitten mit zahlreichen federnden Schleiscontacten, von denen der Strom durch Kupferseile der

unterhalb dahinfahrenden Locomotive zugeführt wird, welche die Contactichlitten an Sanffeilen mit fich zieht.

Die secundare Dynamomaschine macht (wie die primäre Maschine) 1000 Touren in der Minute und überträgt ihre Kraft mittels Zahnräder auf die Laufräder der Locomotive, die, ihrer Bestimmung entsprechend, möglichst niedrig und schmal gebaut ist. An beiden Enden der letzteren besinden sich ein Sit für den Führer und zwei Kurbeln, von denen eine zum Bremsen, die andere zum Aus- und Einschalten des Stromes dient, sodaß die Locomotive, ohne gedreht zu werden, vorwärts und rückwärts sahren kann. Dieselbe entwickelt ca. 10 Pferdefräste und läßt sich mit großer Präcision beim Rangiren, sowie beim Durchsahren der Weichen mit verschiedener Geschwindigkeit führen.

Borläufige Berechnungen haben ergeben, daß fich ber eleftrische Bahnbetrieb ber Sohenzollern-Grube gegenüber dem früheren Pferdebetrieb um jährlich ca. 4000 Mt. billiger ftellt. Wenngleich nun folche Berechnungen bei dem geringen Alter der Anlage nicht unbedingt maaßgebend sein können, so haben doch ähnliche Resultate, welche mit anderen, fleineren Bahnen erreicht wurden, bewiesen, daß der elettrische Bahnbetrieb bei zweckmäßiger Unlage jedenfalls nicht theurer als die bisher gebräuchlichen Betriebsmethoben fommt. Allerdings werden die Eleftrifer ihre Rrafte unausgesett anftrengen muffen, um ben elettrischen Gifenbahnbetrieb immer mehr zu vervollkommnen; benn auch auf der anderen Seite fpart man teine Mühe, um die Dampfmaschine, speciell die Dampf= locomotive, ben Erforderniffen des unterirdischen Bahnbetriebs anzupaffen. So ift neuerlich von Soniamann ein fenerlofer Natron-Dampfteffel erfunden worden, der, für eine Locomotive benutt, dieselbe durchaus ohne Rauch- und Dampfentwickelung arbeiten läßt, da bei berfelben jede Reffelfeuerung wegfällt, ber Abdampf ber Daschine in finnreicher Beije zur vollkommenen Condensation gebracht und zu neuer Dampfbildung benutt wird. Dieje Erfindung, welche in Fachtreifen großes Aufjehen erregt hat, scheint zum mindeften befähigt, in obengenannter Beziehung ber eleftrischen Rraftübertragung ernstliche Concurrenz zu machen.

Bon großer Bedeutung verspricht die Kraftübertragung durch dynamo-elektrische Maschinen auch für den Betrieb von Aufzügen zur Personenbeförderung zu werden. Aufzüge, wie man sie häusig in großen Hötels und Geschäftslocalen sindet, um die Mühe und den Zeitauswand des Treppensteigens zu ersparen, wurden bisher fast ausnahmslos auf hydraulischem Wege betrieben, weil die hydraulischen Aufzüge sich als

bie sichersten erwiesen hatten. Anlage und Betrieb berselben sind aber stets kostspielig und überdies ist die erstere oft mit großen Umständlichseiten verknüpft. Beiden Unzuträglichkeiten ist durch den elektrischen Betrieb abgeholsen, der zuerst von Siemens & Halste an einem auf der Mannheimer Industrieausstellung 1880 in Thätigkeit gesetzten Aufzug zur Anwendung gebracht wurde. Das im Berhältniß zur

Fig. 348. Elektrifcher Aufzug bon Siemens & Salste (tieffte Stellung).

Arbeitsleiftung geringe Gewicht ber bynamo-elektrischen Maschinen gestattet, die secundäre Maschine auf den durch sie zu bewegenden Fahrstuhl zu sehen, wobei ihr der elektrische Strom durch Drahtleitungen zugeführt wird. Die Einrichtung ist derart getroffen, daß die Maschine an einer feststehenden leiterartigen Zahnstange gleichsam hinauftlettert und hierbei den mit ihr verbundenen Fahrstuhl mitnimmt. Fig. 348 und 349 zeigen den elektrischen Aufzug, welcher auf der genannten Aussen

stellung dazu diente, das Publicum auf einen Aussichtsthurm von etwa 20 Meter Höhe emporzuheben. Die mit L bezeichnete Leiter geht durch die Witte des Fahrstuhles, unter welchem sich, von einem sie rings umschließenden Holzkasten H umgeben, die stromempfangende Maschine befindet. Die Achse derselben läuft in eine Schraube ohne Ende aus,

Fig. 349. Elettrifcher Aufzug bon Siemens & Salste (bochfte Stellung).

welche zwei Zahnräder dreht, die von beiden Seiten in die Sprossen der Leiter eingreisen. Ein auf dem Fahrstuhl befindlicher Hebel h ist mit einem Stromschalter derart verbunden, daß bei der mittleren Stellung des Hebels die Stromseitung unterbrochen ist, während die Hebelsstellungen nach rechts oder links bewirken, daß die elektrische Maschine und mit ihr die treibende Schraube in dem einen oder anderen Sinne rotirt und so den Fahrstuhl auf= oder abwärts bewegt. Ein Hinab-

gleiten des Fahrstuhles kann bei Unterbrechung des Stromes nicht eintreten, da die Ganghöhe der Schraube entsprechend klein gewählt und somit für genügende Sicherheit Sorge getragen wurde.

Die Last des Fahrstuhles und der Maschine ist durch Gegengewichte ausbalanciet, welche an zwei Drahtbandseilen D hängen, die über zwei am oberen Ende des Thurmes befestigte Rollen laufen; diese Drahtseile und die Zahnstange selbst dienen gleichzeitig als Elektricitätsleiter, indem sie die primäre und die secundäre Maschine miteinander leitend verbinden.

Fig. 349 giebt ein Bild des Fahrstuhles in seiner höchsten Stellung, während Fig. 348 denselben in seiner tiefsten Lage zeigt, d. h. im Begriff, seine Bewegung nach oben anzutreten, welche mit einer Geschwinzbigkeit von etwa 0,5 Meter pro Secunde erfolgt.

Durch relative Wohlfeilheit der Anlage und des Betriebes, sowie durch leichte Aufstellung zeichnen sich die elektrischen Aufzüge nicht nur den hydraulischen, sondern auch allen anderen Aufzügen gegenüber aus. Das Letztere gilt selbstverständlich namentlich dann, wenn der Antried der primären Dynamomaschine von einem bereits vorhandenen Motor aus erfolgen kann; doch besitzen wir in den Gaskraftmaschinen so vortheilhafte selbständige Motoren, daß auf diesen Punkt nicht besondere Rücksicht genommen zu werden braucht. Die Zukunft wird lehren, ob die Hoffnungen berechtigt sind, welche heute diesem Besörderungsspsteme entgegengebracht werden.

Die bisher gegebenen Beispiele der Beförderung von Personen oder Gegenständen mittels elektrischer Kraftübertragung zeigen die Anwendung locomobiler Elektromotoren, bei welchen die Aufnahme des Betriebsstromes an wechselnden Stellen der Leitung erfolgt. Gine in den Kohlenbergwerken von La Peronnière angewendete elektrische Förderung zeigt eine wesentlich andere, den localen Berhältnissen angepaßte Ginzichtung.

Es hatte sich dort bei größerer Ausdehnung des Abbaues in die Tiefe die Nothwendigkeit herausgestellt, statt der auf einfallender Strecke geschehenden Förderung durch Pferde einen Haspel aufzustellen. Bei der Bahl der zum Betriebe des Haspels nothwendigen Kraft kam hauptsächlich die Entfernung des Aufstellungsortes des Haspels von der Hängebank des Schachtes, welche 1200 Meter beträgt, in Betracht. Die Anwendung von Danupfkraft oder mechanischer Kraft blieb infolge dieser großen Entfernung und der hänsigen Richtungsänderungen der von der Leitung zu durchlaufenden Strecken von vornherein ausgeschlossen; man

hatte daher zwischen comprimirter Luft und Elektricität zu wählen. Bei ber Schwierigkeit, unter den obwaltenden Verhältnissen eine Luftleitung dauernd in gutem Zustande zu erhalten, entschloß man sich zur Answendung der Elektricität.

Die Länge der einfallenden Förderstrecke beträgt 110 Meter, die Höhe, auf welche die Kohle gehoben wird, 40 Meter. Zum Betriebe der Strecke sind über Tage zwei Gramme'sche dynamo-elektrische Maschinen, "machine octogonale", ausgestellt, die durch eine Damps-maschine bewegt werden. Diese elektrischen Maschinen, denen die bewegende Kraft durch Frictionsräder übermittelt wird, sind derart am Gestell montirt, daß sie sich um einen Punkt drehen lassen, auf welche Weise mittels einer geeigneten Vorrichtung die Frictionsräder mehr oder weniger aneinander gedrückt und somit verschiedene Geschwindigkeiten der Maschinen erzielt werden können.

Die unter Tage aufgeftellten, jum Betriebe ber Saspel bienenben fecundaren Dynamomaschinen besitzen genau die Conftruction ber über Tage aufgeftellten und find ebenfalls um einen Bunft brebbar am Beftelle montirt. Die Frictionsrader berfelben konnen burch einen Bebelmechanismus gleichzeitig gegen ein größeres Frictionsrad, von beffen Achse aus die Bewegung durch Riemen und Riemenscheiben auf den Hasvel übertragen wird, gepreßt oder von demfelben entfernt werden, jenachdem letterer in Thätigkeit sein ober still ftehen foll. Diese Anordnung ift erforderlich, da man die Dynamomajchinen nicht plöglich anhalten fann; diefelben laufen, wenn fie ausgerückt find, ununterbrochen weiter. Da die elettrischen Maschinen immer in demselben Sinne umlaufen, werden die beiden entgegengesetten Bewegungen des Saspels durch Anwendung eines Wendegetriebes hervorgerufen. In der Rabe des Maschinisten ift ein Umschalter jum Deffnen und Schließen bes Stromes angeordnet. Erfteres barf, wenn ber Saspel in Betrieb ift, nicht geschehen, um die Bildung eines Extraftromes, welcher die Maschinen zu zerftoren im ftande ift, zu vermeiden. Der Maschinift unter Tage fteht mit dem über Tage in Telephonverbindung.

Die zur Anwendung gekommenen Kabel find, da fie zum Theil in feuchten Strecken liegen, sehr gut isolirt und gegen äußere Einflüsse geschützt; dieselben liegen wenigstens 20 Centimeter auseinander, um eine schäbliche Induction zu vermeiben.

Die mahrend eines sechsmonatlichen Betriebes mit ber beschriebenen Unlage gemachten Erfahrungen haben auch hier die leitenden Ingenieure zu der Ueberzeugung geführt, daß die Elektricität in Bezug auf den Nußeffect, die Kosten der Anlage und namentlich der Unterhaltung zur Kraftübertragung in Bergwerken vortheilhaft an Stelle der gepreßten Luft und der mechanischen Kraft verwendet werden kann, und zwar besonders:

- 1) wenn die Entfernung zwischen der primaren und ber fecundaren Maschine sehr groß ift;
- 2) wenn die Transmissionsorgane, wie Röhren, Ketten oder Kabel, in gefrümmte Strecken zu liegen kommen, und namentlich, wenn sie abwechselnd Strecken und Schachte zu durchlaufen haben;
- 3) wenn das Bergwerk nicht zu reich an schlagenden Wettern ist, ba infolge ber Funkenbildungen an den Stromsammlern (Collectoren) ber Dynamomaschinen Explosionen entstehen können.

Eine dritte Art der Beförderung mittels Elektricität ist diejenige, nach welcher man dem zu bewegenden Fahrzeuge den elektrischen Strom, in Accumulatoren aufgespeichert, mitgiebt. Wie bereits weiter oben erwähnt wurde, hatte sich dis vor kurzem diese Betriedsmethode für elektrisch zu bewegende Fahrzeuge infolge des großen Eigengewichtes der Accumulatoren als unökonomisch erwiesen. Nachdem man jedoch in der Construction der letzteren weiter fortgeschritten war und dieselben bei gleicher Leistungsfähigkeit von geringerem Gewichte herzustellen vermochte, konnte ihre praktische Berwerthung für den genannten Zweck schon eher in Frage kommen und in der That hat dieser Betrieb neuerlich zu bemerkenswerthen ökonomischen Resultaten geführt, wie dies nächstkolgendes Beispiel zeigen wird:

Die Bleicherei von Duchenne-Fournet in Brenil-en-Ange besitzt schon seit längerer Zeit eine elektrische Beleuchtung nach System Reynier, für welche der ersorderliche Strom durch eine Gramme'sche Maschine erzeugt wird. Da dieselbe den Tag über unbenutzt steht, kam der technische Leiter des Etablissements, Clovis Dupuy, auf den Gedanken, sie während dieser Zeit zum Betriebe einer elektrischen Eisenbahn zu verwenden, die den nachstehend angegebenen Zwecken dienen sollte.

Bwischen den verschiedenen chemischen Operationen, denen der zu bleichende Stoff zu unterwerfen ist, wird derselbe auf Wiesen der Gin-wirkung des Sonnenlichtes ausgesetzt, wozu die Stücke hinausgeschafft, ausgebreitet, hernach wieder zusammengenommen und hereingebracht werden müssen, welche Arbeit bisher durch Menschenkräfte in zeitraubender und tostspieliger Weise bewerkstelligt wurde. Auf den Wiesen, die sich etwa

500 Meter weit rings um die Fabrik erstrecken, wurde ein Eisenbahnnet von etwa 2 Kilometer Gesammtlänge, mit 21 Weichen und mehreren
Curven, angelegt. Die Berzweigung der Schienengeleise und die Schwierigkeit, auf dem feuchten Wiesenboden die Schienen genügend zu isoliren,
waren der Grund, weshalb der Accumulatorbetrieb gewählt wurde.

Fig. 350. Eleftrifche Locomotive mit Accumulatorbetrieb.

Es werben 60 Faure'sche Accumulatoren, sorgfältig zu je sechs Stück in Körben verpackt, in einem der Locomotive beigegebenen Tender untergebracht. Jeder derselben wiegt 8 Kilogramm, sodaß das Gesammtsgewicht des Tenders mit den Accumulatoren etwa 700 Kilogramm besträgt. Die Ladung der Accumulatoren geschieht am Tage während sieben Stunden mittels der Lichtmaschine, wobei die Batterieen auf Quantität

geschaltet wurden; beim Gebrauche wird alsdann mittels eines leicht zu handhabenden Commutators auf Spannung geschaltet.

In Fig. 350 ift die Locomotive abgebildet, die nicht nur zum Ziehen der Wagen, sondern auch durch eine mit derselben verbundene frahnartige Borrichtung zum Zusammenraffen der ausgebreiteten Stoffe dient, welche abwechselnde Thätigkeit mit Hilfe einer Ausrückung geschieht. Die Aenderung der Drehrichtung des Elektromotors (einer Siemens'schen Maschine) erfolgt durch Aenderung der Bürstenstellung, während die Gesichwindigkeit desselben durch einen von Reynier construirten, eigenartigen Rheostat geregelt wird.

Die von der Locomotive ausgeübte Kraft beträgt ca. 2,7 Pferdeftärken; dieselbe zieht 6 Wagen, welche beladen 4800 Kilogramm wiegen, mit einer Geschwindigkeit von 3,25 Meter pro Secunde (12 Kilometer pro Stunde). In 35 Minuten werden 500 Meter Stoff zusammengerafft, eine Arbeit, deren Ausführung früher sieben Personen und vier bis fünf Stunden Zeit erforderte.

Der bei der vorstehend geschilberten Anlage sich ergebende Rußeffect wird (besonders auch in Anbetracht der vorhandenen Betriebstraft)
als ein sehr vortheilhafter bezeichnet, wobei noch zu berücksichtigen ist,
daß der Betrieb mittels einer das Gleiche leistenden Dampflocomotive
nicht nur theurer kommen, sondern auch für den vorliegenden Fall infolge der Rußbildung zc. unstatthaft sein würde.

Nachdem schon die Industries und speciell die Elektricitäts-Aussstellungen der letzten Jahre zahlreiche verschiedenartige Anwendungen der elektrischen Kraftübertragung zur Anschauung gebracht hatten, war dies, wie mit Rücksicht auf die fortschreitende Entwickelung derselben zu erwarten stand, in besonders reichem Maaße auf der Internationalen Elektrischen Ausstellung in Wien der Fall. Diese Ausstellung hat viel dazu beigetragen, das Publicum mit dem Wesen der elektrischen Kraftsübertragung vertrauter zu machen.

Während man bis dahin, nicht nur außerhalb der Fachfreise, immer noch geneigt war, diese Art der Kraftübertragung vom praktischen Standpunkte mit Mißtrauen zu betrachten, und dieselbe für nicht mehr als ein wohlgelungenes Experiment der Theoretiker gelten lassen wollte, ift nunmehr die praktische Anwendbarkeit des elektrischen Stromes in dem betreffenden Sinne zur Evidenz bewiesen. Nicht zum geringsten Theile hat hierzu auch die von Siemens & Halske gebaute elektrische Eisensbahn beigetragen, welche den Braterstern mit der Rotunde verband. Als

Beweis für diese Thatsache konnte schon die ungemein starke Frequenz der Bahn von Seiten des Publicums gelten, der zufolge noch einige Zeit vor Schluß der $2^1/_2$ Monate dauernden Ausstellung der aus dem Betriebe derselben resultirende Ertrag sich bereits als Reingewinn herausstellte, indem die Kosten der Anlage vollständig gedeckt waren.

Der Bahnhof dieser 1,7 Kilometer langen Eisenbahn befand sich vor dem Nordportale der Rotunde. Die Stromzuseitung von den primären in die unter den Baggons mit 30 Plätzen angebrachten secundären Dynamomaschinen erfolgte durch die Schienen. Bemerkenswerth war herbei die neuartige sogenannte Compound-Bickelung, welche die beiden Generatoren (Siemens'sche Dynamomaschinen) zeigten. Die letzteren wurden durch eine Dampsmaschine von 60 Pferdefrästen angetrieben.

Ein lebhaftes Interesse erregte ferner der durch eine Dumont'sche Centrifugalpumpe erfolgende Betrieb der im Centrum der Rotunde bestindlichen großen Fontaine, wobei die erstere durch eine 30 Pferdestärsen übertragende Gramme'sche Dynamomaschine bewegt wurde. Borzüglich beachtenswerth war unter den übrigen Ausführungen elektrischer Kraftsübertragungen der von Freißler ausgestellte elektrische Aufzug, welcher insofern eine von dem beschriebenen Siemens'schen Aufzuge abweichende Anordnung zeigt, als der Antrieb nicht durch eine mit dem Fahrstuhl in Berbindung stehende secundäre Maschine erfolgt, sondern das Windewerk, dessen Kette den Fahrstuhl trägt, mittels eines Zahnradgetriebes von einer feststehenden secundären Ohnamomaschine bewegt wird.

Nicht minder erfolgreich trat die elektrische Kraftübertragung in ihrer Anwendung zum Betriebe von Arbeitsmaschinen auf. So wurde eine Buchdruckschnellpresse der Stehrermühl-Besellschaft mittels einer Gramme'schen Maschine angetrieben; eine Gewehrschloß-Einlaßmaschine der österreichischen Bassenfabrits-Gesellschaft, sowie zwei Polirmaschinen der Abtheilung für Galvanoplastit wurden von Schuckert'schen Dynamomaschinen bewegt. Außerdem sah man eine Tiegeldruck-Schnellpresse, mehrere Schweismaschinen für Holzbearbeitung, eine größere Anzahl von Bertzeugmaschinen und einen Bentilator, welche auf die gleiche Weise angetrieben wurden. Zum Betriebe einer Dreschmaschine wurden die hierfür verwendeten Accumulatoren von einer Dynamomaschine geladen, die ein Halladah'scher Bindmotor in Bewegung setze. Sogar ein durch Accumulatoren betriebenes dreirädriges Belociped sehlte nicht, das die Electrical Power Storage Company ausgestellt hatte. Bon weit höherem

Interesse war indes das elektrische Boot der genannten Gesellschaft, welches in den letten Bochen der Ansitellung täglich auf dem Tomanscanal verlehrte. Allerdings war dies keineswegs der erfte Fall, in welchem die Elektricität mit Erfolg als Betriebsmittel der Schissahrt benutt wurde. Mit Rücksicht auf die hohe Bedeutung, die von vielen Seiten der Anwendung der elektrischen Krasindertragung zur Fortsbewegung der Wasseriahrzeuge beigemessen wird, soll im Folgenden auf diesen Gegenstand etwas näher eingegangen werden.

Die elettrische Schiffahrt itellt eine ber altesten Fragen auf bem Gebiete der Eleftrotechnif dar. Ein deutscher Physifer mar es, der es zuerst unternahm, einen berartigen Berjuch praktisch auszuführen. Moris Bermann v. Jacobi construirte eine elettromagnetiiche Maichine, die den Strom von 128 Grove'ichen Elementen erhielt und mit welcher er im Jahre 1839 auf der Newa ein mit Schaufelradern versebenes Jahrzeug in Bewegung jette. Die hierbei auftretenden Uebelftande, welche ben Erfinder veranlaften, fein Broject aufzugeben, berubten einerseits auf dem Erforderniß einer im Berbaltnig gur Arbeitsleiftung enormen Stromftarte, anderseits auf ber zugleich laftigen und gefundheitsichäblichen Wirtung ber bei biefer Art ber Stromerzeugung außerordentlich reichlich entwickelten Dampfe. Noch weniger glucklich fiel 25 Jahre später bas auf einem ber Seen bes Bois de Boulogne angestellte Erperiment bes Frangosen De Molling aus, ber sich eines Motors nach Froment's Suftem bediente, um ein gleichfalls mit Schaufelrädern versehenes Boot durch den Strom von 20 Bunfen'ichen Elementen zu betreiben. Dehrfache, nur zum Theil befannt geworbene Bersuche find in neuerer Zeit auch in Deutschland gemacht worben, um ben Strom einer eleftro-dynamischen Daschine auf eine Schiffsschraube wirken zu laffen. Bon Buftave Trouvé wurde gelegentlich ber Parifer Elettricitäts-Ausstellung ein Boot von 5,5 Meter Länge, 1,2 Meter Breite und einem Gewichte von 80 Kilogramm burch einen elettrischen Motor (im Princip eine Siemens'iche Dynamomaschine mit Cylinderinductor), der ben Strom von 12 Bunfen'ichen Elementen erhielt, fortbewegt. Namentlich durch die im September 1882 von ben Ingenieuren der Electrical Power Storage Company auf der Themse angeftellten Bersuche, bei welchen ber Strom burch Sellon=Bolf= mar'sche Accumulatoren geliefert wurde, hat sich in neuester Zeit bie öffentliche Aufmerksamkeit in erhöhtem Grabe ber Frage ber elektrischen Schiffahrt zugewendet.

Im Folgenden ist eine eingehendere Beschreibung und in Fig. 351 bis 353 eine Längen= und zwei Querschnittzeichnungen des von derselben Gesellschaft in Wien ausgestellten, bereits erwähnten Bootes gegeben. Dieses aus Stahlblech hergestellte, 12,5 Meter lange und 1,55 Meter breite Boot mit 0,6 Meter Tiefgang bietet bequem für 30 bis 40 Personen Plat. Im hinteren Theile desselben, unter dem Fußboden, desseindet sich der Elektromotor, eine Dynamomaschine D, Typus D, von Siemens Brothers in London, deren Trommelinductor mit dem zweisstügeligen Propeller auf einer gemeinschaftlichen Welle sitzt; diese Maschine empfängt ihren Strom aus 78 Faure=Scllon=Volkmar=Accumulastoren A, die unter den Sitzbänken und theilweise auch im Kielraume

Fig. 351-353. Elettrisches Boot der Electrical Power Storage Company.

des Bootes untergebracht sind. Jeder Accumulator, aus 18 Paar persforirter, 3 Millimeter starker, 130 Millimeter hoher und 180 Millimeter langer Bleiplatten in einem würfelförmigen Glasgefäße bestehend, wiegt 37 Kilogramm; die Gesammtheit derselben macht einen wohlsberechneten Theil des Schiffsballastes aus.

Selbstverständlich ist die secundare Dynamomaschine mit Schalts vorrichtungen versehen, um entweder alle Accumulatoren oder nur eine gewisse Anzahl derselben in den Stromkreis zu schalten, oder auch den Strom ganz abzusperren. Diesen Apparat bedient der Steuermann in bequemster Weise gleichzeitig mit dem Steuer, sodaß in der That nur ein Mann zum Betriebe des Fahrzeuges erforderlich ist.

Die zur Ladung der Accumulatoren dienende primäre Maschine war im vorliegenden Falle sammt der sie betreibenden Locomobile von 10 Pferdefräften am Lande, in einem wenige Schritte unterhalb der Sophienbrücke am Prater-Ufer des Donaucanals erbauten Schuppen untergebracht. Nach erfolgter Ladung sind die Accumulatoren im stande, das Boot mit dem für eine sechsstündige Fahrt ausreichenden Kraft-bedarf zu versorgen, wobei sich die Geschwindigkeit des Bootes, welches exact und leicht dem Steuer gehorchte, als eine sehr gleichmäßige erwies und bei der Thalfahrt die ansehnliche Ziffer von 4 Weter pro Secunde (14,4 Kilometer in der Stunde) erreichte.

Aus den im Vorstehenden angeführten Beispielen geht unwiderleglich hervor, daß man heute der praktischen Lösung des Problems der elektrischen Kraftübertragung zum mindesten schon sehr nahe gekommen ist. Der Ueberzeugung, daß dieselbe berufen ist, in Zukunft in der Industrie und im Verkehrsleben eine wichtige Rolle zu spielen, wird sich niemand verschließen können, der mit Ausmerksamkeit dem bisherigen Entwickelungsgang derselben gesolgt ist.

Bir wollen diesen Abschnitt nicht schließen, ohne noch einen Blid auf bas von Dr. Berner Siemens entworfene Project einer eleftrischen Stadtbahn für Wien geworfen zu haben. Diefe fpeciell für Berjonenbeförderung bestimmte Bahn hat den Zwed, als Mittelglied zwijchen ber Pferbebahn und einer von Fogerty projectirten Gürtelbahn fammtliche Wiener Begirfe unter fich und mit ber inneren Stadt gu verbinden, um dadurch allen Verfehrsbedürfniffen vollfommen zu entsprechen. Das Siemens'iche Project ift unter ber Borausiebung entstanden, baß einerseits die Pferdebahn sich auf den Kleinverfehr zu beschränken habe und daß anderseits die Gürtelbahn dazu berufen sein werbe, den Berfehr ber Stadt mit den Bororten zu vermitteln, wonach der Stadtbahn die Aufgabe zufallen würde, ausschließlich dem Localvertehr innerhalb ber Stadt, aber auf weitere Entfernungen und besonders für folche Buntte zu bienen, wohin die Pferdebahn nicht gelangen fann. Es find daber für die breiten Strafen zweigeleifige, leicht gebaute Biaducte von 2,5 Meter Bafis und für die engeren Strafen 5,5 Meter breite Tunnel in Ausficht genommen. Für einen möglichst raschen Berfehr foll durch ftete Aufeinanderfolge einzelner Wagen mit fehr compendiofen Motoren geforgt werden, denen die treibende eleftrische Rraft von Centralftellen aus in einem ununterbrochenen Strome jugeführt wird. Dit ber Berwirklichung diefes Blanes wird die junge Betriebsfraft, die bereits fo ichone Triumphe gefeiert und unferem Zeitalter fein typisches Geprage verlichen hat, für ihre Stellung als Rivalin bes Dampfes ein neues. ansehnliches Terrain erobert haben, benn voraussichtlich wird fich au eine so umfangreiche Ausführung eine lange Reihe gleichartiger Ausführungen anschließen. Selbst wenn jedoch die fühnen Erwartungen, die man heute, dem Fortschritt der Zeiten vorauseilend, an die Leistungsfähigseit des elektrischen Stromes als treibendes Agens knüpft, sich nicht in jedem Sinne erfüllen sollten, so sind doch schon jetzt hinreichend sichere Grundlagen für die stetige Weiterentwickelung der ausschlagsgebenden Fragen geschaffen und anderseits haben die in überraschend schneller Auseinandersolge hervorgetretenen Ersindungen der letzten Jahre selbst dem ruhig beobachtenden Blicke ein so weites Feld der Möglicksteiten erschlossen, daß kaum noch irgend eine Ausgabe auf den hier in Vetracht kommenden Gebieten von vornherein als unlösdar bezeichnet, vielmehr jedem erusten Bestreben innerhalb der betreffenden Fachtreise und im Publicum eine vorurtheilsfreie Beachtung geschentt werden sollte.

Alphabetisches Sachverzeichniß.

Bogenlambe, elettrifche, bon Gaiffe 192, Accumulatoren 49. — — von Gérard 233; 272. Mulance-Dtafdine 25. - - bon Gramme 212. Mulance-Maichine von Rollet und van - - von Bulcher 253. Malberen 69. Aufziehvorrichtungen für Salon= und Fabriklaternen von Siemens & Halske - - von v. Hefner-Altened 235. — — von Heinrichs 275. — — von Haspar 194. — — von Krizif & Piette 245. Aufzug, elettrifcher 547. - - bon Merfanne 213. - - von Million 217. Ballonelement von Meidinger 45. - - von Naglo 228. Batteriedrüfer von Siemens & Halske 332. - - von Rabieff 270. - - bon Schulze 230. Bauten, nächtliche, bei cleftrifchem Licht 522. - - bon Gerrin 25; 167. Beleuchtung, elettrische, ber Magasins du Louvre in Paris 473. - - von Serrin-Lontin 170; 207. - ber Magasins du Printemps in - - bon Siemens & Salste 180; 200; 235. Baris 478 - - bon Werner Siemens 215. – der Magazine Au Bon Marché in Baris 479. - - von Solignac 218. — — von Stöhrer 201. — — von Thitoleff 241. — — der Bertstätten von Sautter, Le= monnier & Co. in Paris 486.
– des Anhalter Bahnhofes in Berlin - - von Ballace-Farmer 189. - - bon Befton 219. 456. — -- des Hafens von Havre 481. — — des Haupttelegraphenamtes Boot, elettrifches 557. Brongecanbelaber, romifcher 3. Berlin 458. – — des Hippodroms in Paris 480. — — des Savoy-Theaters in London 465. Candelaber für eleftrische Lamben 406. — — des Bathologischen Institutes in Chromfaure-Glement 48. Wien 487. Combound=Dynamomafdine 424. – — des Stadttheaters in Brünn 468. Conductor, ifolirter, von Boge 13. - im Dienste ber Schiffahrt 505. Cylinder-Inductor von Berner Siemens — — in ben Straken Berling 452. — — in Mailand 493. — — in New-Pork 493. - mit Schudert'ichen Bogenlamben 464. Deviator von Siemens & Salste 182. Dichtenmessung 857. – — von Eisenbahnzügen 498. Differentiallampe von v. Befner-Altened Blikableiter von Franklin 15. Bogenlichtlampe, elettr., von Archereau 191. 35; 235. — — von Krizif & Biette 245. — — von Siemens & Halste 285. - - von Brodie 258. - - bon Brufh 221. - - von E. Bürgin 174; 209. Differential=Ringlampe von S. Schuckert in Rürnberg 243. Differential = Boltameter — — von R. E. Crompton 172. - - von Dornfeld 196. non Merner — — von Fontaine 210. — — von Foucault & Duboscq 164. Siemens 354. Drabtstärfen, Berechnung ber, 889.

Dynamo-elettrifche Flachringmafchine bon S. Schudert 97. Großmafdine bon Siemens & Salste - Lichtmaschinen bon Siemens & Salste - Maichine bon Bruff 145. - - bon Bürgin 136. - - von Edison 129. - - von E. Fein 101. - - pon Gramme 29. - - von R. J. Gülcher 107. - - bon b. Befner-Altened 29. - - bon Beinrichs 105. - - von Jürgensen & Lorenz 108. - - bon Lontin 133. - - bon Hiram Magim 122, - - bon Riaubet 134. - - bon Werner Giemens 27. - - von Ballace-Farmer 135. - - bon Befton-Möhring 121. Dynamo-eleftrische Maschine gur Lichterzeugung bon Gramme 90. Dynamo-eleftrifches Brincip 75. Dhnamometer bon b. Beiner-Altened 362. - bon Schudert 363. Eifenbahn, eleftrische, in Paris 544.
— von C. B. Siemens 543. bon Siemens & Salste 542. Eleftricitätemegapparat von Edijon 368. Eleftrifche Condensation, Pringip ber, von Cunaus 13. Eleftrifirmafchine bon Otto b. Gueride 12. Elettro Dynamometer für schwache Strome bon Siemens & Salste 343. Eleftro-Dynamometer für ftarte Strome Siemens & Salste 346. Elettrolyfe, Eleftrolyten 42. Elettro-magnetische Maschine von Baci-Eleftrometer, abfolutes, von Thomfon 346. Element, galvanisches, von Daniell 44. Element bon Bunfen 47. - von Grove 46. - von Leclanché 49. - von Meibinger 44. - von Rennier 45. Kraftübertragung, eleftrische 532. Kronleuchter für Edison-Lampen 409. - bon Smee 49.

- bon Stöhrer 47. Galvanisches Element 42. Gasbeleuchtung 8. Beneralumichalter bon Giemens & Salste 402. Gramme'icher Ring 82. Grubenbahn, elettrifche, bon Siemens &

Ondroorngengaslampe 10. Uhland, Das elettrifche Bicht.

Salste 546.

Incandescenz= (Glühlicht-) Lampe, elet-trifche, von Boliguine 291. - - von Diehl 314. - - von Ducretet 321. - - bon Edison 292. - - bon Greener und Staite 289. - - von Greiner und Friedrichs 312. - - bon Joël 320, - - bon Konn 290. - - von Lane=For 306. - - von Lodiguine 290. — — von hiram Marim 307. — — von C. H. Müller 312. - - bon Rebnier 315. - - von Webr. Siemens & Co. 311. - - von Starr 289. - - pon Werbermann 318. Intensitäts-Regulator von Edison 299. Isolation ber Leitungen 392. Rerze, eleftrifche, von Jablochtoff 34; 261. - - bon Jamin 267. Rerzenbeleuchtung 4. Rienipan als Leuchte 1. Rohlen, Berftellung derfelben für Bogen= lichtlampen 280. Rohlenlicht=Regulator von Carré 199. - - von Foucault und Duboscq 21. - - von J. Lacaffagne und Rodolphe Thiers 24. - von 23. E. Staite 23. Roften ber eleftrifchen Beleuchtung auf bem Innenbahnhofe Strafburg 443. Roften ber eleftrifchen Beleuchtung auf einem Süttenwerfe 448. Roften ber elettrifchen Beleuchtung einer Rammgarnfpinnerei in Elfaß=Lothringen 438. Roften ber eleftrischen Beleuchtung einer mechanischen Beberei 436. Roften ber eleftrifchen Beleuchtung einer Spinnerei 433. Roften ber eleftrifchen Beleuchtung in ber Beberei von Manchon in Rouen 441. Roften ber elettrifden Stragenbeleuchtung

Lampe mit röhrenförmigem Docht von Argand 6. Lampe-Soleil von Clerc 277. Leitungen, elettrifche, bon Ebifon 394. Leuchtthurme mit eleftrifchem Licht 506. Lendener Flasche 13. Lichtstärke, Graphische Darftellung ber — im Bolta'schen Bogen von Sippo-Inte Fontaine 160.

in Rürnberg 445.

Lotomotivlambe, elettrifche 496. - von Sedlaczet und Bifulill 36: 187.

Maakeinheit, elettrifche, ber British Affociation 351. - bon Siemens & Salste 351.

Maageinheiten, elettrifche 324.

Magnet-elettrifche Grogmafchine von Solmes 71.

Magnet elettrifche Mafchine ber Gefellichaft l'Alliance 70.

- - von Deprez 75.

- - von Holmes 26.

- - von de Méritens 139.

- - von Sarton und Clarke 67.

- - bon Werner Siemens 26.

— — von Stöhrer 25; 69. — — von Wilbe 27; 73.

Magnet-eleftrische Rotationsmaichine bon Pirii 65. Moderateurlambe von Franchot 7.

Dellampe, antife 2.

Betroleumlampe 7. Photometer von Bunfen 372. – von A. Cornu 375.

- (Dispersions=Bhotometer) von Anrton und Berrn 374.

(Selenphotometer) von Siemens 374. Blatin-Glublichtlampe von De Changy

- - von Molenns 285.

– — von Petrie 285.

Blatin-Incandescenz-Lampe von Edijon

Polarijation, galvanijche 43.

Breffe gur Berfiellung der Roblen bon Carré 281.

Breffe gur Berfiellung ber Roblen bon Napoli 282.

Brojector von Mangin 517.

- bon Werner Siemens 519.

Duadranten: Cleftrometer von Thomfon 348.

Regulirung des elektrischen Lichtbogens bon Foucault 162.

Regulirung mittels Solenoid 190. Rheoftat von Ebifon 300.

von Wheatstone 352.

Ringinductor-Dafchine für Fußbetrieb von Gramme 88.

Ringinductor von Desmond &. Figgerald 106.

Minginbuctor bon Gramme 27. Ringmafdine von Bacinotti 80.

Schaltungsweise Gulcher'scher Lamben

Schaltungsweise ber Brodie'ichen Lamben 259.

Schiffslampe, elettrifche, von Seblaczet und Bitulil 183.

Secundar=Elemente 50. Secundar=Element von Dr. Emil Bott=

cher 54. — — von Faure 51. — — von Kabath 53.

— — von Planté 50.

— — von D. Schulze 54. – – von Tommasi 53.

Sinusbouffole von Siemens & Salste 334.

Sinustangentenbouffole von Siemens & Halste 335.

Solenoid 120.

Spiegelgalvanometer, aperiobifches, von Siemens & Halste 339.

Spiegelgalvanometer, aftatifches . Siemens & Halste 339.

Spiegelgalvanometer nach Thomfon von Siemens & Halste 338.

Straßenbeleuchtung, elektrische, in Norwich 489.

Strommeffung 356.

Stromregulator bon Ebijon 419.

— von Hiram Marim 416.

Stromverzweigung, Pringip ber, 203.

Tangentenboussole (Snstem Gaugain & Belmholt) von Siemens & Halste 333.

Tauchbatterie 48. Theilung des Lichtes von Jablochkoff 33. Thermo-elettrifche Saule von Clamond 59.

— — von Marcus 57.

- - von Nobili 56.

— — von Noë 57. Thermo-cleftrifches Element bon

bect 55. Torfionsgalvanometer von Siemens & Salste 342.

Trommelinductor bon b. Befner-Altened

Uhr= oder Pumplampe von Carcel 6. Universal-Balvanometer von Siemens & Halste 360.

Boltaischer Bogen 17. Boltaifche Saule 17. Boltameter 353. Bolta'scher Lichtbogen 158. Baffer=Boltameter 353. Bechselftrommaschine von Gramme 149. - von Siemens & Salste 150.

Biderftandsmeffer von Werner Siemens Biderstandsscala von Siemens & Salste 351.

Namen-Regifter.

Muard, Untersuchungen über die Leucht= fraft elettrijcher Leuchtthurme 507. Ampere, Berjuche über Inductionericheinungen 63. Undrem, eleftrifche Rerge 270. Archercau, elettrische Lampe 192. - Regulirung des elektrischen Lichtbogens mittels Colenoid 191. Argand'iche Lampe 6. Avenarius, Beleuchtungsspitem 383. Anrton & Berry, Dispersions-Photometer 374.

Bach, L., Kostenberechnung der clettri= ichen Beleuchtung einer mechanischen Weberei in Linden bor Hannover 436. Bobendorf, Sinusbouffole 334. Böhm, Glüblichtlampe 311. Boliquine, Incandesceng-Lampe 291. Borel, elettromagnetijder Motor 537. Böttcher, Emil, Cecundar Element 54 Britifh = Affociation , eleftrifches Daaß = inftem 329. Brodie, J., elettrische Lampe 258.

Brotherhood, Dreiculinderdampimaichine 412. Brudner, Rog & Conforten, elettrijche

Beleuchtung feinrichtung beŝ theaters in Briinn 468. Bruft, Candelaber für elettrifche Lam-

pen 405. - eleftrische Lampe für Einzellicht 221.

— Lichtmaschine 145. Bunfen, Glement 47.

- Photometer 372.

Bureau & Clerc, Regulator mit Sole= noib 279.

Bürgin, Emil, eleftrifche Lampe 175. - dynamo eleftrifche Mafchine 136.

- eleftromagnetischer Motor 537.

— Nebenschlußlampe 209. Burftyn, B., Augiliar=Brojector 520.

Carcel, Uhr= oder Pumplampe 6. Carie, elettrifcher Regulator 199. - Serstellung ber Rohlen für Bogen= lichtlampen 281.

de Changy, Platin-Glühlichtlampe 286.
— Theilung des elektrischen Lichtes 205.

Clamond, Thermo-elcftrifce Saule 58. Clarte & Saxton, magnet-eleftrifche Raichinen 68. Clerc, Lampe soleil 277. Clerc & Bureau, Regulator mit Sole= noid 279. Cornu, A., Photometer 375. Crompton, R. E., elettrijche Lampe 172.

Combound=Dynamomajdine 424. - elettrifcher Regulator 208.

Crompton & Co., eleftrifche Beleuchtungs= anlage in Norwich 489.

Daniell, Element 43. Davy, Sumphrey, cleftrifcher Lichtbogen

Debrun, elettrifche Merze 270.

Deleuil, elettrische Lampe 156. Deprez, Marcel, Beleuchtungsinstem 383.

- elettromagnetijder Motor 537. - magnet-elettrische Maschine 75.

- Stromregulirung 414. Deslandes, nächtliche Bauten bei elettri= icher Beleuchtung 523.

Diehl, Glühlichtlampe 314.

Dolgurudi, rofirende Dampfmajchine 412. Dornfeld, C., elettrifche Lampe 197. Dubosq, Darstellung der Sonne auf ber

Buhne und fonftige fcenische Buhneneffecte 527.

Dubosq & Foucault, elettrische Lampe 21. Ducretet, eleftrifche Lampe 202.

Glühlichtlampe 321.

Dupun, Clovis, elettrijche Locomotive mit Accumulatorbetrieb 552.

Ebison, Thomas Alva, bynamo-cleftrifche Majdine 129.

Edison Electric Light Company, eleltrifche Beleuchtung Nem-Ports 492. Ebifon, Glettricitate-Definftrumente 367.

Glühlicht 157.

Glüblichtlambe 39: 291. Blatin-Glühlichtlampe 287.

Stromregulator 419.

Edwards & Staite, eleftrifche Lampe 270. — elettrifche Rergen 260. Egger, Kremenegth & Co., eleftrifche Be-

leuchtungseinrichtung bes Pathologie fchen Inftitute in Bien 487.

Electrical Power Storage Company, elettrifches Boot 556.

Varadan, Berfuche über galvanische Inbuction 62.

Farmer u. Ballace, eleftrifche Lampe 189. Faure, Secundar-Clement 51. Fein, C. u. E., complete dynamo-elettrifche

Mafchine für Sandbetrieb 103, Fein, E., dynamoselettrifche Maschine 101.

Fitzgerald, Desmond G., Ringinductor mit Eleftromagnet 106. Fontaine, Sippolyte, eleftrifche Lampe für

getheiltes Licht 211.

graphische Darstellung der Lifarten im Bolta'schen Bogen 161.

Roftenberechnung der eleftrischen Beleuchtung ber Weberei von Manchon in Rouen 441.

Foucault, Leon, eleftrische Rohlen 156. Berftellung der Rohlen für Bogen= lichtlampen 280.

Foucault und Duboscq, elettrifche Lampe

21; 165. elettrifcher Regulator 156. Franchot, Moderateurlampe 7. Fresnel, Linfen-Prismenapparat 506.

Baiffe, B. A., eleftrifcher Regulator 192. Gaudoin, Berftellung ber Roblen für Bogenlichtlampen 281.

Baugain und Belmholt, Tangentenbouffole

Bauß, Spiegelgalbanometer 337.

Berard, automatifcher Ausschalter für elettrifche Lampen 233.

elettrifche Lampe 233; 272. Billard, Beleuchtung durch Baffergas 10. Graff, elettrifche Beleuchtung bes Miinchener

Centralbahnhofes 379. Gramme, elettrifche Lambe für getheiltes

Licht 213.

Lichtmaschine 30. Ringarmatur 82.

Ringinductormafchine 82. - Wechselstrommaschine 148.

Greener und Staite, Glühlichtlampe 289. Greiner u. Friedrichs, Glühlichtlampe 312. Grove, Element 46.

Bülder, R. J., dynamo-elettrifde Majdine

- eleftrifche Lampe 253.

Daud, Glühlichtlampe 323. b. Befner-Altened, Collector 111 Differentiallampe 35; 235.

Dynamometer 362. Lichtmaschine 31.

Rebenlampe (Deviator) 182,

- Trommelinductor 109.

v. Befner-Altened, Trommelmajdine 112 Beinriche, bynamo-eleftrifche Majdine 105. eleftrijche Lampe 275. Solmes, magnet-elettrifche Dafchine 26.

Jablochfoff, Baul, eletirifche Rerge 33; 157; 202; 261. Jacobi, Widerstandseinheit 350. Jamin, elettrifche Rerge 267. Jaquelain, Berftellung ber Rohlen für Bogenlichtlampen 282. Jaspar, J., eleftrische Lampe 194. Jobart, Kohlen-Glühlicht 289. Joël, Incandescenz-Lampe 320. Jürgensen, C. P., u. L. Lorenz, dynamo= eleftrifche Majchine 108.

Rabath, Gecundar-Batterie 53. Ring, Glühlichtlampe 289. Kenn, Incandescenz-Lampe 290. Krigit & Biette, Differential-Lampe 245.

Lacaffagne u. Thiers, Kohlenlichtregulator

- Regulirung ber Lichtstärke eleftrifchen Lampen 206. Ladd, dynamoseleftrifche Mafchine 78. Lane-Fox, Glühlichtlampen 306.

Stromregulator 419. Leclanché, Element 49.

Leiter, Josef, eleftro-therapeutische Appa-rate 531.

Lodnguine, Incandesceng-Lampe 290. Lontin, bynamo-elettrifche Majdine 133. Lontin-Serrin, Rebenfchluftampen 207. Loreng, L., und C. B. Jürgensen, dynamo= elettrijche Majchine 108.

Malberen, van, Alliance-Mafchine 25; 69. Mangin, Projector 518. Marcus, Glühlichtlampe 318.

thermo-eleftrifche Gaule 57.

darim, Hiram, Maschine 122. Maxim, bnnamo = elettrifche

Wlüblichtlambe 307. Stromregulator 125; 416.

Meibinger, Element 44. Menier, Dacht mit elettrijchem Licht 517. be Meritens, magnet-eleftrische Dafchine

Merfanne, elettrifche Lampe 203.

eleftrifche Lampe für getheiltes Licht

Million, Franz, elettrifche Lampe mit horizontalen Kohlenftäben 217.

Möhring, S. W., dynamo=eleftrifche Licht= majdine 121. Molenns, Platin-Bliihlichtlampe 285.

Müller, C. S. R., Glühlichtlampe 312.

Maglo, Gebr., elettrische Lampe 228. Rapoli, Berftellung der Roblen für Bogenlichtlampen 282. Niaudet, Alfons, magnet-eleftrifche Da= schine 134.

Rige, Dr. Mar, elettro = therapeutische Apparate 531.

Robili, thermo-elettrifche Gaule 56. Roe, thermo-elettrifche Saule 57. Rollet, Alliance-Mafchine 25; 69.

Dtto. Gastraftmaidine 411.

Bacinotti, Antonio, Ringarmatur 29. - Ringmaschine 80. Berry und Anrton, Disperfions-Photometer 374. Betrie. Blatin=Glüblichtlampe 285. Biette und Krigit, Differential-Lampe 245. Pixii, magnet : elektrische Rotation&ma= fcine 65. Blante, Sefundar-Glement 50. Bouillet, Sinusbouffole 334.

Rapieff, eleftrische Lambe 270. Rebicet, Buft., thermo-elettrifche Caule 58. Rennier, Element 45. Glühlichtlampe mit unvollkommenem Contact 315. Rochemont, Quinette be, Bericht über bie Leuchthürme von La Bebe 506. Le Roux, elektrische Lampen 203. Rüdorf, Photometer 375.

Sautter, Lemonnier & Co., clektrische

Berffättenbeleuchtung 486.
— Laterne eines Leuchtthurmes für feftes Feuer, mit eleftrifchem Lichte 515. - Ueber Inftallation elettrifcher Leuchtthürme 509.

Sarton und Clarte, Magnet-elettrifche Maschine 68.

Schuckert, Candelaber für Bogenlampen 406.

Compound=Dynamomaschine 424.

-- Differential-Ringlampe 243. -- elettrifches Beleuchtungsfpftem mit Rrigit und Biette'ichen Lampen 380.

Flachringmajdine 96.

– Registrirendes Dynamometer 363. Schulze, D., Accumulator 54.

elettrische Lampe 230.

Schwendler, Louis, Maageinheit 372. Schwerd = Scharnweber, elettrifche Lampe

Sedlaczek, S., und F. Wifulill, elektrische Schiffslampe 183.

- elettrifche Lotomotivlampe 187.

- - Lotomotivlampe 36.

Seebed, thermo-eleftrische Saule 55. Serrin, eleftrische Lampe 25; 167. Serrin-Lontin, Nebenfdluglampe 207.

- - Regulator für getheiltes Licht 171. Siemens, C. 28., elettrifche Gifenbahn 543. Siemens Brothers & Co., Die eleftrifche Beleuchtungseinrichtung bes Sabon=

Theaters in London 465. Siemens Frères, eleftrifche Eifenbahn 544. Siemens, Gebr., Herstellung ber Roblen für Bogenlichtlampen 281.

Siemens, Gebr. & Co., Glühlichtlampe 311. Siemens & Halste, Anbringung von Bogenlampen 405.

– aperiodisches Spicael-Galvanometer 339.

- aftatisches Spiegel = Galvanometer 340.

– Batterieprüfer 332.

- - Compound-Dhnamomaschine 424. - - die eleftrische Beleuchtung des Anhalter Bahnhofes in Berlin 456.

die elettrifche Beleuchtung Saupttelegraphenamtes in Berlin 458. - die elettrifche Strafenbeleuchtnng

Berline 452.

– Differentiallampe 235.

bynamo = eleftrifche Grogmafchine 113.

dynamo = eleftrische Maschine für continuirlichen Strom 115.

Dynamometer für ichwache Strome 343.

- - Einzellichtbogenlampen 180.

— — elettrijche Eisenbahn 542

- - elettrifche Gifenbahn zwifchen Ber= lin und Lichterfelbe 544.

- eleftrifche Eisenbahn zwischen Rod= ling und dem Brublthal 545.

- - elettrifche Grubenbahn ber Soben= zollerngrube bei Beuthen D./G. 546.

– — elektrischer Lufzug 548. - - eleftrifches Beleuchtungefuftem mit

Differentiallampen 379. Eleftro = Dynamometer für ftarte

Strome 346. - - Generalumichalter 402.

- - Quedfilbereinheit 351.

— — selbstthätiger Umschalter 414. - - Sinusbouffole 334.

— Sinustangentenboussole 835. — Torsions-Galvanometer 342.

Universal Balvanometer 360.

Wechselstrommaschine mit bynamos eleftrifchem Stromerreger 151.

— — Widerstandsmeyer 300 — — Widerstandsscala 351. Biderftandemeffer 355.

Siemens, Berner, Cylinderinductor 26.

- - Cylinderinduttor 72.

- - Differential=Boltameter 354.

- - bynamo-eleftrifches Princip 77.

Siemens, Berner, Elettrifche Borigontallambe 215.

- — magnet-elektrische Maschine 71. - - Brojector mit Freenel'ichen Linfen 519.

- Selen=Photometer 374.

Siemens, Bilhelm, Stromregulator 419. - Berfuche über ben Ginfluß bes eleftrischen Lichtes auf bas Bachsthum der Pflanzen 525. Smee, Element 49.

Solignac, elettrische Horizontallampe 218. Staite u. Edwards, eleftrifche Rergen 260.

— elektrijche Lampe 270.

Staite und Greener, Glühlichtlampe 289. Staite, W. E., Kohlenlichtregulator 23. Starr, J. W., Glühlichtlambe 289. Stöhrer , 25; 68. magnet eleftrische Diafchine

Stöhrer, jun., elektrische Lampe 201. Swan, 3. B., Glühlichtlampe 301. Swan United Electric Light Company, elettrifche Beleuchtungseinrichtung des Truppentransportbampfers himalana 516.

Thitoleff, Differential-Lampe 235; 241. Teffie du Motan, Lampe für Sydro-

oxhgengas 10. Thiers und Lacassagne, Kohlenlichtregus lator 24.

- - Regulirung ber Lichtstärke in elek-trifchen Lampen 206.

Thomfon, William, abfolutes Glettrometer 346.

- — Berechnung der Drahistärken 389.

- - Elettrometer 346.

Thomfon, Billiam, Quadranten = Glettro= meter 348.

— Spiegel-Galbanometer 338. Tommafi, Secundar-Batterie 58. Treißler, eleftrischer Aufzug 555. Trouvé, Gustave, cleftro-therapeutische Apparate 529.

Wader, Alexander, Kosten der Beleuch-tungsanlage einer Spinnerei 433.

— Maschinenanlage für eine elettrische Beleuchtungseinrichtung 464.

Bagner, Roften ber Strafenbeleuchtung in Nürnberg 445.

Ballace=Farmer, dynamo:eleftrijche Da= fcine 135.

- eleftrische Lampe 189. Beber, Bilhelm, eleftrifches Maaginftem 328.

Beber, Eleftro-Dynamometer 343. Weber, Spiegel-Galvanometer 337. Werdermann, Richard, Glühlichtlampe

Werbermann, elektrische Kerzen 261. Westinghouse, Stromregulator 419.

Beston, dynamo = elettrische Lichtmaschine 121.

- elettrische Lampe 219. Bheatstone, Methode gur Ressung des Widerstandes 359.

Rheoftat 352. Bitulill, F. und S. Sedlaczet, elettrifche Schiffslampe 183.

Bifulill u. Gedlaczet, elettrijche Lotomotiolampe 187.

Bilde, S., magnet-eleftrische Majchine 73. Bilde, elettrifche Rerge 265.

STANFORD UNIVERSITY LIBRARIES
CECIL H. GREEN LIBRARY
STANFORD, CALIFORNIA 94305-6004
(415) 723-1493

All books may be recalled after 7 days

DATE DUE

